

Accepted Manuscript

Skin surface temperatures measured by thermal imaging aid in the diagnosis of cellulitis

Lauren N. Ko, M.Ed, Adam B. Raff, MD PhD, Anna C. Garza-Mayers, MD PhD, Allison S. Dobry, MD, Antonio Ortega-Martinez, M.Sc, R. Rox Anderson, MD, Daniela Kroshinsky, MD MPH

PII: S0022-202X(17)32979-2

DOI: [10.1016/j.jid.2017.09.022](https://doi.org/10.1016/j.jid.2017.09.022)

Reference: JID 1095

To appear in: *The Journal of Investigative Dermatology*

Received Date: 20 July 2017

Revised Date: 7 September 2017

Accepted Date: 11 September 2017

Please cite this article as: Ko LN, Raff AB, Garza-Mayers AC, Dobry AS, Ortega-Martinez A, Anderson RR, Kroshinsky D, Skin surface temperatures measured by thermal imaging aid in the diagnosis of cellulitis, *The Journal of Investigative Dermatology* (2017), doi: 10.1016/j.jid.2017.09.022.

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: *Skin surface temperatures measured by thermal imaging aid in the diagnosis of cellulitis*

Running Title: *Thermal imaging of skin aids in cellulitis diagnosis*

Authors:

(*co-first authors)

Lauren N. Ko, M.Ed^{a,*}

Adam B. Raff MD PhD^{a, b,*}

Anna C. Garza-Mayers MD PhD^a

Allison S. Dobry MD^a

Antonio Ortega-Martinez M.Sc^b

R. Rox Anderson MD^{a,b}

Daniela Kroshinsky MD MPH^a

Institutional Affiliations:

^a Department of Dermatology, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA

^b Wellman Institute for Photomedicine, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA

Corresponding author:

Daniela Kroshinsky, MD

50 Staniford St, 200, Boston, MA 02114

Phone: 617-643-3884

E-mail: dkroshinsky@mgh.harvard.edu

Word Count:

Manuscript: 3487 **Abstract:** 200 **Tables:** 3 **Figures:** 3 **References:** 20

Supplemental Tables: 5 **Supplemental Figures:** 3

Abbreviations: AUC: area under the curve, CRP: c-reactive protein, ED: emergency department, ESR: erythrocyte sedimentation rate, MGH: Massachusetts General Hospital, NPV: negative predictive value, PPV: positive predictive value, ROC: receiver operator curve, SSTI: skin or soft tissue infection, WBC: white blood cell count

Keywords: cellulitis, thermal imaging, cost effectiveness

Download English Version:

<https://daneshyari.com/en/article/8716096>

Download Persian Version:

<https://daneshyari.com/article/8716096>

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