Accepted Manuscript

Oceans of Opportunity: Exploring Vertebrate Hematopoiesis in Zebrafish

Kelli J. Carroll, Trista E. North

PII: S0301-472X(14)00159-3

DOI: 10.1016/j.exphem.2014.05.002

Reference: EXPHEM 3132

To appear in: Experimental Hematology

Received Date: 7 March 2014
Revised Date: 28 April 2014
Accepted Date: 2 May 2014

Please cite this article as: Carroll KJ, North TE, Oceans of Opportunity: Exploring Vertebrate Hematopoiesis in Zebrafish, *Experimental Hematology* (2014), doi: 10.1016/j.exphem.2014.05.002.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.


ACCEPTED MANUSCRIPT

Oceans of Opportunity: Exploring Vertebrate Hematopoiesis in Zebrafish

Kelli J. Carroll¹ and Trista E. North^{1,2}

¹Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, MA 02115, USA and ²Harvard Stem Cell Institute, Cambridge, MA 02138, USA

To whom correspondence should be addressed:

Trista E. North, PhD
Department of Pathology
Beth Israel Deaconess Medical Center
Center for Life Science, 636
3 Blackfan Circle
Boston, MA 02115
tnorth@bidmc.harvard.edu

Phone: 617-735-2083 Fax: 617-735-2480

Word Count: 4782

Download English Version:

https://daneshyari.com/en/article/10907367

Download Persian Version:

https://daneshyari.com/article/10907367

<u>Daneshyari.com</u>