

Accepted Manuscript

Minimizing Collateral Brain Injury Using a Protective Layer of Fibrin Glue: Technical Note

Jaafar Basma, M.D., Francesco Latini, M.D., Mats Ryttefors, M.D, Ph.D., Tarek Abuelem, M.D., Ali Fadl Krisht, M.D.

PII: S1878-8750(15)00819-0

DOI: [10.1016/j.wneu.2015.06.071](https://doi.org/10.1016/j.wneu.2015.06.071)

Reference: WNEU 3023

To appear in: *World Neurosurgery*

Received Date: 13 April 2015

Revised Date: 26 June 2015

Accepted Date: 27 June 2015

Please cite this article as: Basma J, Latini F, Ryttefors M, Abuelem T, Krisht AF, Minimizing Collateral Brain Injury Using a Protective Layer of Fibrin Glue: Technical Note, *World Neurosurgery* (2015), doi: 10.1016/j.wneu.2015.06.071.

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.

Minimizing Collateral Brain Injury Using a Protective Layer of Fibrin Glue:**Technical Note**

Jaafar Basma M.D.¹, Francesco Latini M.D.^{1,2,3}, Mats Ryttefors M.D,Ph.D.^{1,2}, Tarek Abuelem M.D.¹ and Ali Fadl Krisht M.D.¹

Author affiliations:

¹ Arkansas Neuroscience Institute, St Vincent's Infirmiry Medical Center, Little Rock, Arkansas, USA

² Department of Neuroscience, Neurosurgery, Uppsala University Hospital, Uppsala, Sweden

³ Department of Neuroscience and Rehabilitation, Division of Neurosurgery, S.Anna University Hospital, Ferrara, Italy

Corresponding author:

Francesco Latini MD

Department of Neuroscience

Section for Neurosurgery

Uppsala University

S-751 85 UPPSALA

Sweden

Phone: +46 764244653

Fax: +46 18 55 86 17

E-mail: francesco.latini@neuro.uu.se

Download English Version:

<https://daneshyari.com/en/article/6044589>

Download Persian Version:

<https://daneshyari.com/article/6044589>

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