

Accepted Manuscript

Temporal stability in chronic wound microbiota is associated with poor healing

Michael Loesche, Sue E. Gardner, Lindsay Kalan, Joseph Horwinski, Qi Zheng, Brendan P. Hodkinson, Amanda S. Tyldsley, Carrie L. Franciscus, Stephen L. Hillis, Samir Mehta, David J. Margolis, Elizabeth A. Grice

PII: S0022-202X(16)32273-4

DOI: [10.1016/j.jid.2016.08.009](https://doi.org/10.1016/j.jid.2016.08.009)

Reference: JID 497

To appear in: *The Journal of Investigative Dermatology*

Received Date: 27 May 2016

Revised Date: 25 July 2016

Accepted Date: 16 August 2016

Please cite this article as: Loesche M, Gardner SE, Kalan L, Horwinski J, Zheng Q, Hodkinson BP, Tyldsley AS, Franciscus CL, Hillis SL, Mehta S, Margolis DJ, Grice EA, Temporal stability in chronic wound microbiota is associated with poor healing, *The Journal of Investigative Dermatology* (2016), doi: [10.1016/j.jid.2016.08.009](https://doi.org/10.1016/j.jid.2016.08.009).

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

Temporal stability in chronic wound microbiota is associated with poor healing

Authors

Michael Loesche^{1§}, Sue E. Gardner^{2*§}, Lindsay Kalan¹, Joseph Horwinski¹, Qi Zheng¹, Brendan P. Hodkinson¹, Amanda S. Tyldsley¹, Carrie L. Franciscus³, Stephen L. Hillis⁴, Samir Mehta⁵, David J. Margolis^{1,6}, Elizabeth A. Grice^{1,7*}

Affiliations

1. University of Pennsylvania, Perelman School of Medicine, Department of Dermatology;
 2. University of Iowa, College of Nursing;
 3. Comprehensive Access and Delivery Research and Evaluation (CADRE) Center, Iowa City VA Health Care System;
 4. University of Iowa, Departments of Radiology and Biostatistics
 5. University of Pennsylvania, Perelman School of Medicine, Department of Orthopaedic Surgery
 6. University of Pennsylvania, Perelman School of Medicine, Department of Biostatistics and Epidemiology;
 7. University of Pennsylvania, Perelman School of Medicine, Department of Microbiology
- § Co-first authors

***Correspondence:**

Sue E. Gardner, RN PhD FAAN
College of Nursing
University of Iowa
50 Newton Road, 320 CNB
Iowa City, IA 52240
319-335-7037 (phone)
319-335-9990 (fax)
sue-gardner@uiowa.edu

-and-

Elizabeth A. Grice, PhD
Department of Dermatology and Microbiology
Perelman School of Medicine
University of Pennsylvania
421 Curie Blvd, 1007 BRB II/III
Philadelphia, PA 19104
215-898-3179 (phone)
215-573-2033 (fax)
egrice@upenn.edu

Download English Version:

<https://daneshyari.com/en/article/5649848>

Download Persian Version:

<https://daneshyari.com/article/5649848>

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