

Accepted Manuscript

Bacterial microbiota of the upper respiratory tract and childhood asthma

Martin Depner, PhD, Markus J. Ege, MD, Michael J. Cox, PhD, Sarah Dwyer, PhD, Alan W. Walker, PhD, Lena T. Birzele, Jon Genuneit, MD, Elisabeth Horak, MD, Charlotte Braun-Fahrländer, MD, Hanna Danielewicz, MD, PhD, Raina M. Maier, PhD, Miriam F. Moffat, PhD, William O. Cookson, MD, Dick Heederik, PhD, Erika von Mutius, MD, Antje Legatzki, PhD

PII: S0091-6749(16)30710-2

DOI: [10.1016/j.jaci.2016.05.050](https://doi.org/10.1016/j.jaci.2016.05.050)

Reference: YMAI 12249

To appear in: *Journal of Allergy and Clinical Immunology*

Received Date: 27 November 2015

Revised Date: 27 April 2016

Accepted Date: 31 May 2016

Please cite this article as: Depner M, Ege MJ, Cox MJ, Dwyer S, Walker AW, Birzele LT, Genuneit J, Horak E, Braun-Fahrländer C, Danielewicz H, Maier RM, Moffat MF, Cookson WO, Heederik D, von Mutius E, Legatzki A, Bacterial microbiota of the upper respiratory tract and childhood asthma, *Journal of Allergy and Clinical Immunology* (2016), doi: 10.1016/j.jaci.2016.05.050.

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.

Bacterial microbiota of the upper respiratory tract and childhood asthma

Martin Depner, PhD¹, Markus J. Ege, MD^{1,2}, Michael J. Cox, PhD³, Sarah Dwyer, PhD³, Alan W. Walker, PhD⁴, Lena T. Birzele¹, Jon Genuneit, MD⁵, Elisabeth Horak, MD⁶, Charlotte Braun-Fahrländer, MD^{7,8}, Hanna Danielewicz, MD, PhD⁹, Raina M. Maier, PhD¹⁰, Miriam F. Moffat, PhD³, William O. Cookson, MD³, Dick Heederik, PhD¹¹, Erika von Mutius, MD^{1,2}, Antje Legatzki, PhD¹

¹ Dr von Hauner Children's Hospital, LMU Munich, Munich, Germany

² Member of the German Center for Lung Research (DZL), Munich, Germany

³ National Heart & Lung Institute, Imperial College London, London, United Kingdom

⁴ Pathogen Genomics Group, Wellcome Trust Sanger Institute, Hinxton, Cambridgeshire, United Kingdom

⁵ Institute of Epidemiology and Medical Biometry, Ulm University, Ulm, Germany

⁶ Department of Pediatrics and Adolescents, Division of Cardiology and Pulmonology, Innsbruck Medical University, Innsbruck, Austria

⁷ Swiss Tropical and Public Health Institute, Basel, Switzerland

⁸ University of Basel, Basel, Switzerland

⁹ Department of Pediatrics, Allergology and Cardiology, Wroclaw Medical University, Wroclaw, Poland

¹⁰ Department of Soil, Water and Environmental Science, University of Arizona, Tucson, USA

¹¹ Institute for Risk Assessment Sciences, Division of Environmental Epidemiology, University of Utrecht, Utrecht, the Netherlands

Download English Version:

<https://daneshyari.com/en/article/5646838>

Download Persian Version:

<https://daneshyari.com/article/5646838>

[Daneshyari.com](https://daneshyari.com)