

Accepted Manuscript

Dermal fibroblasts promote alternative macrophage activation improving impaired wound healing

Rubén A. Ferrer, Anja Saalbach, Mike Grünwedel, Nadine Lohmann, Inka Forstreuter, Susann Saupe, Elke Wandel, Jan C. Simon, Sandra Franz

PII: S0022-202X(16)32801-9

DOI: [10.1016/j.jid.2016.11.035](https://doi.org/10.1016/j.jid.2016.11.035)

Reference: JID 674

To appear in: *The Journal of Investigative Dermatology*

Received Date: 13 July 2016

Revised Date: 28 October 2016

Accepted Date: 27 November 2016

Please cite this article as: Ferrer RA, Saalbach A, Grünwedel M, Lohmann N, Forstreuter I, Saupe S, Wandel E, Simon JC, Franz S, Dermal fibroblasts promote alternative macrophage activation improving impaired wound healing, *The Journal of Investigative Dermatology* (2017), doi: 10.1016/j.jid.2016.11.035.

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.

TITLE

Dermal fibroblasts promote alternative macrophage activation improving impaired wound healing

Autors:

Rubén A. Ferrer¹, Anja Saalbach¹, Mike Grünwedel¹, Nadine Lohmann¹, Inka Forstreuter¹, Susann Saupe¹, Elke Wandel¹, Jan C. Simon^{1,2}, Sandra Franz^{1,2}

Affiliations:

¹Department of Dermatology, Allergology and Venerology, Leipzig University Medical Center, Johannisallee 30, 04103 Leipzig, Germany

²Transregio Collaborative Research Centre TRR67, German Research Foundation (Deutsche Forschungsgemeinschaft), University Leipzig and Technical University Dresden

This work was done in Leipzig, Germany

Corresponding author:

Dr. Sandra Franz, University Leipzig, Department of Dermatology, Allergology and Venerology, Max Bürger Research Centre, Johannisallee 30, 04103 Leipzig, Germany. Telephone: +49 341 97 25 880. Email: sandra.franz@medizin.uni-leipzig.de

Short Title:

Fibroblasts modulate macrophage polarization

Download English Version:

<https://daneshyari.com/en/article/5649560>

Download Persian Version:

<https://daneshyari.com/article/5649560>

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