[image: image5.png]// (]‘ World Journal of
¢ Gastroenterology

	Seasonal variations of acute appendicitis and nonspecific abdominal pain in Finland

Imre Ilves, Anne Fagerström, Karl-Heinz Herzig, Petri Juvonen, Pekka Miettinen, Hannu Paajanen

	CITATION
	Ilves I, Fagerström A, Herzig KH, Juvonen P, Miettinen P, Paajanen H. Seasonal variations of acute appendicitis and nonspecific abdominal pain in Finland. World J Gastroenterol 2014; 20(14): 4037-4042

	URL
	http://www.wjgnet.com/1007-9327/full/v20/i14/4037.htm

	DOI
	http://dx.doi.org/10.3748/wjg.v20.i14.4037

	OPEN ACCESS
	Articles published by this Open-Access journal are distributed under the terms of the Creative Commons Attribution Non-commercial License, which permits use, distribution, and reproduction in any medium, provided the original work is properly cited, the use is non commercial and is otherwise in compliance with the license.

	CORE TIP
	The incidence of acute appendicitis (AA) varies between countries and the etiology of the disease is still unclear. The aim of this study was to investigate whether seasonal changes had an effect on the incidence of AA or nonspecific abdominal pain (NSAP) in Finland between 1987 and 2007. We found that the incidence of AA, but not NSAP, was higher during the warm period of the year. In comparison to AA, NSAP was influenced by humidity and the incidence was lower during a period with lower levels of humidity.

	KEY WORDS
	Acute appendicitis; Appendectomy; Nonspecific abdominal pain; Incidence; Seasonal; Temperature; Humidity

	COPYRIGHT
	© 2014 Baishideng Publishing Group Co., Limited. All rights reserved.

	COPYRIGHT LICENSE
	Order reprints or request permissions: bpgoffice@wjgnet.com

	NAME OF JOURNAL
	World Journal of Gastroenterology

	ISSN
	1007-9327 (print) 2219-2840 (online)

	PUBLISHER
	Baishideng Publishing Group Co., Limited, Flat C, 23/F., Lucky Plaza, 315-321 Lockhart Road, Wan Chai, Hong Kong, China

	WEBSITE
	http://www.wjgnet.com

Name of journal: World Journal of Gastroenterology

ESPS Manuscript NO: 5152
Columns: RESEARCH REPORT
Seasonal variations of acute appendicitis and nonspecific abdominal pain in Finland

Imre Ilves, Anne Fagerström, Karl-Heinz Herzig, Petri Juvonen, Pekka Miettinen, Hannu Paajanen

Imre Ilves, Anne Fagerström, Petri Juvonen, Pekka Miettinen, Hannu Paajanen, Department of Surgery, Kuopio University Hospital, FI-70211 Kuopio, Finland

Karl-Heinz Herzig, Institute of Biomedicine, Division of Physiology and Biocenter of Oulu, University of Oulu, FI-90014 Oulu, Finland

Karl-Heinz Herzig, Department of Psychiatry, Kuopio University Hospital, FI-70211 Kuopio, Finland

Author contributions: Herzig KH, Miettinen P and Ilves I designed the study; Fagerström A and Juvonen P gathered all data; Juvonen P, Ilves I and Miettinen P analyzed the data, investigated main changes and connections between the variables; Paajanen H and Miettinen P were main supervisors and were involved in editing the manuscript; Ilves I wrote the manuscript.

Correspondence to: Imre Ilves, MD, Department of Surgery, Kuopio University Hospital, PO Box 1777, FI-70211 Kuopio, Finland. imre.ilves@kuh.fi

Telephone: +35-81-7173311 Fax: +35-81-7172269

Received: August 17, 2013 Revised: October 10, 2013 Accepted: November 1, 2013

Published online: April 14, 2014

Abstract

AIM: To investigate whether seasonal changes had an effect on the incidence of acute appendicitis (AA) or nonspecific abdominal pain (NSAP).

METHODS: We carried out a national register study of all patients with a hospital discharge diagnosis of AA and acute NSAP in Finland. Data were analyzed for the whole country and correlated to seasonal and weather parameters (temperature, humidity). Moreover, additional sub-analyses were performed for five geographically different area of Finland.

RESULTS: The observation period spanned 21 years, with 186558 appendectomies, of which 137528 (74%) cases were reported as AA. The incidence of AA declined for 32% over the study period. The average incidence of the NSAP was 34/10000 per year. The mean annual temperature, but not relative humidity, showed clear geographical variations. The incidence of AA decreased significantly during the cold months of the year. No correlation was detected between temperature and incidence of NSAP. Humidity had a statistically significant impact on NSAP.

CONCLUSION: The incidence of acute appendicitis is declining in Finland. We detected a clear seasonality in the incidence of AA and NSAP.

© 2014 Baishideng Publishing Group Co., Limited. All rights reserved.
Key words: Acute appendicitis; Appendectomy; Nonspecific abdominal pain; Incidence; Seasonal; Temperature; Humidity

Core tip: The incidence of acute appendicitis (AA) varies between countries and the etiology of the disease is still unclear. The aim of this study was to investigate whether seasonal changes had an effect on the incidence of AA or nonspecific abdominal pain (NSAP) in Finland between 1987 and 2007. We found that the incidence of AA, but not NSAP, was higher during the warm period of the year. In comparison to AA, NSAP was influenced by humidity and the incidence was lower during a period with lower levels of humidity.

Ilves I, Fagerström A, Herzig KH, Juvonen P, Miettinen P, Paajanen H. Seasonal variations of acute appendicitis and nonspecific abdominal pain in Finland. World J Gastroenterol 2014; 20(14): 4037-4042 Available from: URL: http://www.wjgnet.com/1007-9327/full/v20/i14/4037.htm DOI: http://dx.doi.org/10.3748/wjg.v20.i14.4037

INTRODUCTION

Acute appendicitis (AA) and nonspecific abdominal pain (NSAP) remain the two most common surgical emergencies in acute care units[1-3]. NSAP has been evaluated in the literature as a self-limited diagnosis of acute abdominal pain for which no serious or definite cause is established and thus is no useful surgical treatment available[3]. Although AA has been recognized as a clinical entity for over 100 years[4], the differential diagnosis between AA and NSAP can still be challenging. Moreover, the etiology of the appendicitis still remains unclear and multifactorial. The disease has been attributed to a variety of possible causes, including mechanical obstruction[5], inadequate dietary fiber[6], smoking[7], air pollution[8] and familial susceptibility[9,10]. Population-based epidemiological studies about the impact of seasonal variables on appendicitis have been published, but so far there is no clear consensus about the connection between the seasonal variations and AA or NSAP[11,12].

The main factor influencing Finland’s climate is the country’s geographical position between the 60th and 70th northern parallels on the Eurasian continent, which shows characteristics of both maritime and continental climate. The mean temperature in Finland is several degrees (as much as 10 ℃ in winter) higher than that of other areas at these latitudes, e.g., Siberia and south Greenland. The mean daily temperature can vary in Finland from below -30 ℃ during winter months (November-March) to more than +25 ℃ in the summer months (June-August). Moreover, because of the geographical shape and location of Finland there are large disparities in local temperatures inside the country. Finland has an excellent health register and is divided into five, geographically different University Hospital Districts (UHD) serving as a good base for comparing incidences and investigating various seasonal impacts on diseases. We have previously reported a declining incidence trend of AA, but not of NSAP[13]. The aim this study was to determine whether those trends could be explained by possible seasonal changes in temperature and humidity.

MATERIALS AND METHODS
A population-based register study was performed to assess the incidence of AA and NSAP in Finland between the years 1987 and 2007. Diagnoses were classified according to the World Health Organization International Classification of Diseases, version 9 and 10 (ICD-9 and ICD-10). The study population was recruited from the National Institute for Health and Welfare (NIHW) registry to retrieve the data on discharge diagnoses as well as surgical procedures of the whole country. Population data from 1987 to 2007 were retrieved from the Official Statistics of Finland. More detailed data about the material and methods can be found in our previously published study[13].

Weather data for the years 1987 to 2007 were retrieved from the Finnish Meteorological Institute[14] for each of the five UHD. Temperature and humidity levels were obtained from the main measurement points in each of the UHD, and were expressed as mean values for each month. Moreover, the temperature of the whole country was calculated as mean temperature value of each of the UHD. According to the measurement results, the period from March to September was defined as “warm period”, and from October to February as “cold period”.

Statistical analysis

Poisson regression analysis was used to assess association between temperature, humidity and incidences (AA and NSAP) for monthly data. In the Poisson regression model, incidences were as dependent variable per 10000 inhabitants. Temperature and humidity were explanatory variables. For the statistical analysis we used SPSS for Windows, release 18.0 (SPSS, Inc., Chicago, IL, United States).

RESULTS

During the study period, the mean annual temperature and relative humidity varied from 0.4 ℃-6.3 ℃ (mean 3.9 ℃) and 62%-76% (mean 69%), respectively (Figure 1). We observed cyclical temperature changes over a period of 4-5 years, but not in humidity. Lower levels of humidity were registered between 1996 and 2003. The mean temperature over the 21-year study period was below zero degrees from November to March (a cold period) (-4.1; SD 1.44 ℃), and above zero degrees in the warm period from April to October (10.6; SD 0.72 ℃) (Figure 2). Furthermore, a relative humidity showed higher values during the cold months. There was a large geographical disparity between temperatures of the different UHDs. The biggest difference between the mean temperatures was observed between the UHD of Oulu (Figure 3, area Ⅳ) 2.4 ℃ (min, -0.8 ℃; max, 4.5 ℃) and the UHD of Tampere (Figure 3, area Ⅲ) 5.0 ℃ (min, 1.6 ℃; max, 7.55 ℃), P = 0.006. During the study period, the annual temperature varied from +1.6 to +7.55 (median 1.7 ℃) and -0.75 to +4.5 (median 3.5 ℃) in the UHD of Tampere and Oulu, respectively, with no statistically significant difference in the incidence of AA between the hospital districts.

The incidence of AA declined for 32%, from 14.5 to 9.8 per 10000 inhabitants. The average incidence of NSAP was 34.0 per 10000 inhabitants. The incidence rose between the years 1987 and 1998 (from 25.2 to 39.8/10000 per year), after which it fell to 27.1/10000 per year. There was a clear difference in the incidence of AA between cold and warm months (Figures 2 and 4). The AA incidence was higher during the warm months throughout the study period. An increase of 10-Celsius degrees in temperature increased the incidence of AA by 4%, 1.04 (95%CI: 1.019-1.061). The incidence of NSAP did not change during the year, and the association between temperature and NSAP incidence was not statistically significant (Figure 4). Furthermore, humidity levels had no effect on incidence of AA, but had an effect on the incidence of NSAP. An increase of 10% in humidity decreased NSAP incidence by 0.8%, 0.992 (95%CI: 0.984-0.999).

DISCUSSION

In our study we found a significant association between temperature and the incidence of AA, but not for NSAP. Previously we showed that both the incidence of appendicitis and the rate of appendectomies decreased in Finland between 1987 and 2007[13]. In addition to an annual decline, there was also seasonal fluctuation in the incidence of AA. During the 21-year study period, the diagnostic accuracy for appendicitis had steadily improved. The incidence of NSAP also decreased during the last study decade.

The seasonality of several infectious and respiratory diseases is well known[15,16]. Cardiac and psychological diseases also have a seasonal behavior[17]. Furthermore, the association between AA and viral diseases has been investigated[18]. Saps et al[19] described the effect of seasonality on NSAP in children. The predisposing factors of appendicitis are thought to be multifactorial. The influence of seasonal variables on the incidence of AA has been discussed in many studies[11,12,20-22]. The highest incidence of AA was found in summer and the lowest levels in winter. Moreover, the same trends in AA incidence have been shown in Nigeria[23], where the annual temperature is higher than in Finland or the United States. Unfortunately, those papers did not publish exact temperature data[11,12,20-23]. The reasons for increased incidence of AA during the warm period are not clear, although various speculations have been proposed. Examples include the effect of dehydration, lower bowel movements, infections or allergens on the reactivity of the lymphoid tissue in the appendix, and the effects of diet, humidity or changes in atmospheric pressure. Furthermore, changes in the temperature or other factors mentioned have been shown in the geographical variation of AA in the United States[20,22].

Our current study looked at a 21-year time period to investigate the fluctuation of temperature and humidity in warm and cold months, and their effects on the incidence of AA and NSAP (Figures 1, 2 and 4). Temperature had a statistically significant impaction on the incidence of AA. Although, several studies have had the same results[11,12,24,25], some additional considerations may be important. In the summertime the effect of a higher temperature on the human body is more straightforward than in winter. In Finland, winter temperatures are below zero degrees, however, people usually dress warmly. Furthermore, they spend more time inside. Therefore, the true effect of a low temperature on the human body core temperature is minor. Moreover, in a study from Nigeria, the incidence of the AA was reported to be higher during the cooler and rainy season than during the warmer season. However, the temperature in Nigeria has high levels all year round. It is possible that humidity plays a larger role in the incidence of AA in Nigeria, yet the magnitude of humidity during the rainy season in Nigeria is far greater than that in Finland[23]. Additional infections cause might further contribute to the differences between the two countries.

Another consideration is that patients with milder forms of appendicitis might not seek medical attention during the winter period[26]. On the contray, in the summer period young doctors may tend to operate on patients with lower abdominal pain with less strong indications.

Humidity had a statistically significant impact on the incidence of NSAP. The mechanism, however, continues to be unclear. There are no studies to date about seasonal variations of NSAP. It is possible that different extrinsic factors such as allergens, viral and bacterial infections might play a role during humidity changes and the etiology of NSAP. Clearly this issue needs further study.

The major strength of our study was the use of a population-based register. Moreover, the Finnish Meteorological Institute provided high-quality observational data. As a population-based retrospective study, however, there are also weaknesses. We used a discharge diagnoses in our analyses without histological confirmation. A 6% overestimation of appendicitis by surgeons has been reported[27]. In contrast, according to Kraemer et al[28], there was no evidence to support the assumption that the macroscopic diagnosis of appendicitis is unreliable. Furthermore, the small difference between the mean temperatures in the warm and cold period and the low mean annual temperature could be considered as a possible bias when generalizing our conclusions. However, in the reports from warmer countries (United States[22], Canada[11], Iran[12], and South Africa[16]), a similar incidence peak of AA during the warmer period was observed. Although those studies did not report exact temperatures and respective differences between the warm and cold periods, it seems reasonable to assume that higher temperatures are associated with a higher risk of developing AA. Whether temperature plays a minor or major role in the development of AA when compared to other risk factors, or whether it is an independent risk factor at all, remains to be solved in further studies.

In sum, our findings showed that AA occurs more commonly in the warmer months of the year, indicating that the temperature may have an effect in the pathogenesis of appendicitis. No connection was seen between the temperature and NSAP.

In summary, the incidence of appendicitis but not NSAP was significantly higher during the warm time of the year. This difference remained unchanged during the whole 21-year study period. The humidity had effect on the incidence of NSAP but not on AA.

COMMENTS

Background

Acute appendicitis and nonspecific abdominal pain are two most common surgical emergencies. The etiology of both diseases still remains unclear. Many studies have reported that seasonal and weather parameters might have an effect on those diseases. Clear consensus, however, is still missing.

Innovations and breakthroughs

There are several publications about the seasonality of acute appendicitis, but no agreement exists about the impact of seasonal variables on appendicitis. To the best of our knowledge there are no studies about the seasonality of non-specific abdominal pain.

Terminology

Appendicitis is an inflammation of the blind-ended part of the bowel connected to the cecum. Abdominal pain is a common symptom associated with transient disorders or serious disease. Diagnosing the cause of abdominal pain can be difficult because of the multifactorial nature.

Peer review

That is a good study in which the authors tried to find an answer whether temperature or humidity have an effect on acute appendicitis and nonspecific abdominal pain. Strength of the study was long examination period with large number of patients.

REFERENCES

1
Sheridan WG, White AT, Havard T, Crosby DL. Non-specific abdominal pain: the resource implications. Ann R Coll Surg Engl 1992; 74: 181-185 [PMID: 1616261]

2
Miettinen P, Pasanen P, Lahtinen J, Alhava E. Acute abdominal pain in adults. Ann Chir Gynaecol 1996; 85: 5-9 [PMID: 8739926]

3
Laurell H, Hansson LE, Gunnarsson U. Diagnostic pitfalls and accuracy of diagnosis in acute abdominal pain. Scand J Gastroenterol 2006; 41: 1126-1131 [PMID: 16990196 DOI: 10.1080/00365520600587485]

4
Fitz RH. Perforating inflammation of the vermiform appendix with special reference to its early diagnosis and treatment. Am J Med Sci 1886; 92: 321-346 [DOI: 10.1056/NEJM193508082130601]

5
Jones BA, Demetriades D, Segal I, Burkitt DP. The prevalence of appendiceal fecaliths in patients with and without appendicitis. A comparative study from Canada and South Africa. Ann Surg 1985; 202: 80-82 [PMID: 2990360 DOI: 10.1097/00000658-198507000-00013]

6
Adamidis D, Roma-Giannikou E, Karamolegou K, Tselalidou E, Constantopoulos A. Fiber intake and childhood appendicitis. Int J Food Sci Nutr 2000; 51: 153-157 [PMID: 10945110 DOI: 10.1080/09637480050029647]

7
Oldmeadow C, Wood I, Mengersen K, Visscher PM, Martin NG, Duffy DL. Investigation of the relationship between smoking and appendicitis in Australian twins. Ann Epidemiol 2008; 18: 631-636 [PMID: 18652981 DOI: 10.1016/j.annepidem.2008.04.004]

8
Kaplan GG, Dixon E, Panaccione R, Fong A, Chen L, Szyszkowicz M, Wheeler A, MacLean A, Buie WD, Leung T, Heitman SJ, Villeneuve PJ. Effect of ambient air pollution on the incidence of appendicitis. CMAJ 2009; 181: 591-597 [PMID: 19805497 DOI: 10.1503/cmaj.082068]

9
Ergul E. Heredity and familial tendency of acute appendicitis. Scand J Surg 2007; 96: 290-292 [PMID: 18265855]

10
Sadr Azodi O, Andrén-Sandberg A, Larsson H. Genetic and environmental influences on the risk of acute appendicitis in twins. Br J Surg 2009; 96: 1336-1340 [PMID: 19847874 DOI: 10.1002/bjs.6736]

11
Al-Omran M, Mamdani M, McLeod RS. Epidemiologic features of acute appendicitis in Ontario, Canada. Can J Surg 2003; 46: 263-268 [PMID: 12930102]

12
Noudeh YJ, Sadigh N, Ahmadnia AY. Epidemiologic features, seasonal variations and false positive rate of acute appendicitis in Shahr-e-Rey, Tehran. Int J Surg 2007; 5: 95-98 [PMID: 17448972 DOI: 10.1016/j.ijsu.2006.03.009]

13
Ilves I, Paajanen HE, Herzig KH, Fagerström A, Miettinen PJ. Changing incidence of acute appendicitis and nonspecific abdominal pain between 1987 and 2007 in Finland. World J Surg 2011; 35: 731-738 [PMID: 21327601 DOI: 10.1007/s00268-011-0988-8]

14
Suomen Ilmantieteenlaitos. Available from: URL: http://en.ilmatieteenlaitos.fi

15
Koopmans M, Brown D. Seasonality and diversity of Group A rotaviruses in Europe. Acta Paediatr Suppl 1999; 88: 14-19 [PMID: 10088906 DOI: 10.1111/j.1651-2227.1999.tb14320.x]

16
Gessner BD, Shindo N, Briand S. Seasonal influenza epidemiology in sub-Saharan Africa: a systematic review. Lancet Infect Dis 2011; 11: 223-235 [PMID: 21371656 DOI: 10.1016/S1473-3099(11)70008-1]

17
Alexander P. Association of monthly frequencies of diverse diseases in the calls to the public emergency service of the city of Buenos Aires during 1999-2004 with meteorological variables and seasons. Int J Biometeorol 2013; 57: 83-90 [PMID: 22410826 DOI: 10.1007/s00484-012-0536-8]

18
Alder AC, Fomby TB, Woodward WA, Haley RW, Sarosi G, Livingston EH. Association of viral infection and appendicitis. Arch Surg 2010; 145: 63-71 [PMID: 20083756 DOI: 10.1001/archsurg.2009.250]

19
Saps M, Blank C, Khan S, Seshadri R, Marshall B, Bass L, Di Lorenzo C. Seasonal variation in the presentation of abdominal pain. J Pediatr Gastroenterol Nutr 2008; 46: 279-284 [PMID: 18376244 DOI: 10.1097/MPG.0b013e3181559bd3]

20
Addiss DG, Shaffer N, Fowler BS, Tauxe RV. The epidemiology of appendicitis and appendectomy in the United States. Am J Epidemiol 1990; 132: 910-925 [PMID: 2239906]

21
Luckmann R, Davis P. The epidemiology of acute appendicitis in California: racial, gender, and seasonal variation. Epidemiology 1991; 2: 323-330 [PMID: 1742380 DOI: 10.1097/00001648-199109000-00003]

22
Anderson JE, Bickler SW, Chang DC, Talamini MA. Examining a common disease with unknown etiology: trends in epidemiology and surgical management of appendicitis in California, 1995-2009. World J Surg 2012; 36: 2787-2794 [PMID: 22948195 DOI: 10.1007/s00268-012-1749-z]

23
Oguntola AS, Adeoti ML, Oyemolade TA. Appendicitis: Trends in incidence, age, sex, and seasonal variations in South-Western Nigeria. Ann Afr Med 2010; 9: 213-217 [PMID: 20935419 DOI: 10.4103/1596-3519.70956]

24
Wei PL, Chen CS, Keller JJ, Lin HC. Monthly variation in acute appendicitis incidence: a 10-year nationwide population-based study. J Surg Res 2012; 178: 670-676 [PMID: 22795352 DOI: 10.1016/j.jss.2012.06.034]

25
Stein GY, Rath-Wolfson L, Zeidman A, Atar E, Marcus O, Joubran S, Ram E. Sex differences in the epidemiology, seasonal variation, and trends in the management of patients with acute appendicitis. Langenbecks Arch Surg 2012; 397: 1087-1092 [PMID: 22661078 DOI: 10.1007/s00423-012-0958-0]

26
Vons C, Barry C, Maitre S, Pautrat K, Leconte M, Costaglioli B, Karoui M, Alves A, Dousset B, Valleur P, Falissard B, Franco D. Amoxicillin plus clavulanic acid versus appendicectomy for treatment of acute uncomplicated appendicitis: an open-label, non-inferiority, randomised controlled trial. Lancet 2011; 377: 1573-1579 [PMID: 21550483 DOI: 10.1016/S0140-6736(11)60410-8]

27
Andersson R, Hugander A, Thulin A, Nyström PO, Olaison G. Indications for operation in suspected appendicitis and incidence of perforation. BMJ 1994; 308: 107-110 [PMID: 8298378 DOI: 10.1136/bmj.308.6921.107]

28
Kraemer M, Ohmann C, Leppert R, Yang Q. Macroscopic assessment of the appendix at diagnostic laparoscopy is reliable. Surg Endosc 2000; 14: 625-633 [PMID: 10948298 DOI: 10.1007/s004640000122]

P- Reviewers: Augustin G, Martellucci J, Mentes O S- Editor: Qi Y L- Editor: A E- Editor: Zhang DN

FIGURE LEGENDS

Figure 1 Temperature, humidity and incidences of acute appendicitis, and non-specific abdominal pain in 1987-2007 in Finland. AA: Acute appendicitis; NSAP: Non-specific abdominal pain.

[image: image1.png](%) Aupiwny

2 2 2 9
7 § R K|

uNSAP —-Temperature —o— Humidity

oAA

n oo un
SIS

(snisj2D) aimesadway
£(0000T/X) 3oudpPUL

Figure 2 Acute appendicitis, non-specific abdominal pain, temperature and humidity in Finland (as mean value over the 21 years). AA: Acute appendicitis; NSAP: Non-specific abdominal pain.

[image: image2.png](%) Anpiuny

s
g
- o
r 1
z (=}
2 a
£
H 3
' g
o
3
< —
¥ =R
H
2 < 2
£ 3
2 =
2
g
g 5
ﬂ <
5
2
<
8
L Il
a o
” -

(snis|an) aumesadway
£0000T/dVSN PUE Yy JO 33UspPu]

Figure 3 University hospital districts of Finland. Areas: Ⅰ: UHD of Helsinki; Ⅱ: UHD of Turku; Ⅲ: UHD of Tampere; Ⅳ: UHD of Oulu; Ⅴ: UHD of Kuopio. UHD: University hospital districts of Finland.

[image: image3.png]

Figure 4 Incidences of acute appendicitis and non-specific abdominal pain during the warm compared to the cold periods of the year in Finland. AA: Acute appendicitis; NSAP: Non-specific abdominal pain.

[image: image4.png]—— AAwarm -&-AA cold -8 NSAP warm —e—NSAP cold

=

n ~ n

~ -
(ow/00001 /) @3uappuy

Year

�

