SDC-1. Broex EC, van Asselt AD, Bruggeman CA, et al. Surgical site infections: How high

 are the costs? J Hosp Infect 2009; 72 :193-201.

SDC-2. Fry DE. Surgical site infections and the surgical care improvement project (SCIP):

 evolution of national quality measures. Surg Infect 2008; 9:579-584.

SDC-3. Fry DE. The economic costs of surgical site infection. Surg Infect 2002;3(Suppl):S37-

 S43.

SDC-4. Urban JA. Cost analysis of surgical site infection. Surg Infect 2006; 7(Suppl 1):S19-

 S22.

SDC-5. Smith RL, Bohl JK, McElearney ST, et al. Wound infection after elective colorectal

 resection. Ann Surg 2004; 239:599-607.
SDC-6. Kirkland KB, Briggs JP, Trivette SI, et al. The impact of surgical-site infections in the

 1990s: Attributable mortality, excess length of hospitalization, and extra costs. Infect

 Control Hosp Epidemiol 1999; 20:725-730.

SDC-7. de Lissovoy G, Fraeman K, Hutchins V, et al. Surgical site infection: incidence and

 impact on hospital utilization and treatment costs. Am J Infect Control 2009; 37:387-

 397.

SDC-8. Horan TC, Culver DH, Gaynes RP. Nosocomial infections in surgical patients in the

 United States, January 1986-June 1992. National Nosocomial Infections Surveillance

 (NNIS) System. Infect Control Hosp Epidemiol 1993; 14:73-80.

SDC-9. Dharan S, Pittet D. Environment controls in operating theatres. J Hosp Infect 2002;

 51:79-84.

SDC-10. Brandt C, Hott U, Sohr D, et al. Operating room ventilation with laminar airflow

shows no protective effect on the surgical site infection rate in orthopedic and abdominal surgery. Ann Surg 2008; 248:695-700.

SDC-11. Misteli H, Weber WP, Reck S, et al. Surgical glove perforation and the risk of surgical

 site infections. Arch Surg 2009: 144:553-558.

SDC-12. Hagen GØ, Arntzen H. The risk of surgical glove perforations. Tidsskr Nor

 Laegeforen 2007; 127:856-858.

SDC-13. Tanner J, Parkinson H. Double gloving to reduce surgical cross-infection. Cochrane

 Database Syst Rev 2006; Jul 19;3:CD003087.

SDC-14. Bruun JN. Post-operative wound infection. Predisposing factors and the effect of a
 reduction in the dissemination of staphylococci. Acta Medica Scand 1970; 188(Suppl

 514):1-89.
SDC-15. Brandberg A, Holm J, Hammarsten J, Schersten T. Post-operative wound infections

 in vascular surgery – effect of pre-operative whole body disinfection by shower-bath

 with chlorhexidine soap. In: Problems in the control of hospital infection. Royal

 Society of Medicine International Congress and Symposium. Academic Press Inc., Ltd

 and
London: Royal Society of Medicine; 1980: Series No. 23, 71-75.

SDC-16. Garibaldi RA, Skolnick D, Lerer T, et al. The impact of preoperative skin disinfection

 on preventing intraoperative wound contamination. Infect Control Hosp Epidemiol

 1988; 9:109-113.

SDC-17. Leigh DA, Stronge JL, Marriner J, et al. Total body bathing with “Hibiscrub”

(chlorhexidine) in surgical patients: a controlled trial. J Hosp Infect 1983; 4:229-

235.

SDC-18. Edmiston CE, Krepel CJ, Seabrook GR, et al. Preoperative shower revisited: can

high topical antiseptic levels be achievedonthe skin surface before surgical

admission? J Am Coll Surg 2008; 207:233-239.

SDC-19. Ayliffe GAJ, Noy MF, Babb JR, et al. A comparison of pre-operative bathing with

 chlorhexidine-detergent and non-medicated soap in the prevention of wound

 infection. J Hosp Infect 1983; 4:237-244.

SDC-20. Stewart AH, Eyers PS, Earnshaw JJ. Prevention of infection in peripheral arterial

 reconstruction: a systematic review and meta-analysis. J Vasc Surg 2007;46:148-

 155.

SDC-21. Veiga DF, Damasceno CA, Veiga-Filho J, et al. Randomized controlled trial of the

 effectiveness of chlorhexidine showers before elective plastic surgical procedures.

 Infect Control Hosp Epidemiol 2009; 30:77-79.

SDC-22. Webster J, Osborne W. Preoperative bathing or showering with skin antiseptics

 to prevent surgical site infection. Cochrane Database Syst Rev 2007;18;(2):

 CD004985.

SDC-23. Bode LGM, Kluytmans JAJW, Wertheim HFL, et al. Preventing Surgical-Site

 Infections in Nasal Carrier of Staphylococcus aureus. NEJM 2010;362(1):9-17.
SDC-24. Wertheim HFL, Melles DC, Vos MC, et al. The role of nasal carriage in Staphylo-

 coccus aureus infections. Lancet Infect Dis 2005;12:751-762.

SDC-25. Williams REO. Healthy carriage of Staphylococcus aureus: Its prevalence and

 importance. Bacterial Rev1963;71:56-71.

SDC-26. Wendt C, Schinke S, Murttemberger M, et al. Value of whole-body washing with

 chlorhexidine for the eradiation of methicillin-Resistant Staphylococcus aureaus: A

 randomized, placebo-controlled, double-blind clinical trial. Infect Control Hosp

 Epidemiol 2007;28(9):1036-1043.

SDC-27. Seropian R, Reynolds BN. Wound infections after preoperative depilatory vs. razor

 preparation. Am J Surg 1971; 121:251-254.

SDC-28. Cruse PJE, Foord R. A five-year prospective study of 23,649 surgical wounds. Arch

 Surg 1973: 107:206-210.

SDC-29. Ko W, Lazenby WD, Zelano JA, et al. Effects of shaving methods and intraoperative

 irrigation on suppurative mediastinitis after bypass operations. Ann Thorac Surg

 1992; 53:301-305.

SDC-30. Horgan MA, Piatt JH Jr. Shaving of the scalp may increase the rate of infection in

 CSF shunt surgery. Pediatr Neurosurg 1997; 26:180-184.

SDC-31. Amano T, Inamura T, Inoha S, et al. Influence of scalp shaving on prevention of

 postoperative intracranial infection. No Shinkel Geka 1999; 27:883-888.

SDC-32. Bekar A, Korfali E, Doğan S, et al. The effect of hair on infection after cranial
 surgery. Acta Neurochir 2001; 143:533-536.

SDC-33. Miller JJ, Weber PC, Patel S, et al. Intracranial surgery: to shave or not to shave?

 Otol Neurotol 2001; 22:908-911.

SDC-34. Kretschmer T, Braun V, Richter HP. Neurosurgery without shaving: indications and

 results. Br J Neurosurg 2000; 14:341-344.

SDC-35. Winston KR. Hair and neurosurgery. Neurosurgery 1992; 31:320-329.

SDC-36. Tanner J, Woodings D, Moncaster K. Preoperative hair removal to reduce surgical
 site infection. Cochrane Database Syst Rev 2006; Apr 19(2):CD004122.

SDC-37. Niёl-Weise BS, Wille JC, van den Broek PJ. Hair removal policies in clean surgery:

 systematic review of randomized, controlled trials. Infect Control Hosp Epidemiol

 2005; 26:923-928.

SDC-38. Parienti JJ, Thibon P, Heller R, et al. Hand-rubbing with an aqueous alcoholic

 solution vs. traditional surgical hand-scrubbing and 30-day surgical site infection

 rates: a randomized equivalence study. JAMA 2002; 288:722-727.

SDC-39. Boyce JM, Kelliher S, Vallande N. Skin irritation and dryness associated with two

 hand-hygiene regimens: soap-and-water hand washing versus hand antisepsis with

 an
alcoholic hand gel. Infect Control Hosp Epidemiol 2000; 21:442-448.

SDC-40. Digison MB. A review of anti-septic agents for pre-operative skin preparation.

 Plast Surg Nursing 2007; 27:185-189.

SDC-41. Tanner J, Swarbrook S, Stuart J. Surgical hand antisepsis to reduce surgical site

 infection. Cochrane Database Syst Rev 2008 Jan 23;(1):CD004288.

SDC-42. Tanner J. Surgical hand antisepsis: The evidence. J Periop Practice 2008; 18:330-

 339.

SDC-43. Saltzman MD, Nuber GW, Gryzlo SM, et al. Efficacy of surgical preparation

 solutions in shoulder surgery. J Bone Joint Surg Am 2009; 91:1949-1953.

SDC-44. Swenson BR, Hedrick TL, Metzger R, et al. Effects of preoperative skin preparation

 on postoperative wound infection rates: A prospective study of 3 skin preparation

 protocols. Infect Control Hosp Epidemiol 2009; 30:964-971.

SDC-45. Darouiche RO, Wall Jr MJ, Itani KMF, et al. Chlorhexidine-alcohol versus povidone-

 iodine for surgical-site antisepsis. N Engl J Med 2010; 362:18-26.

SDC-46. Yoshimura Y, Kubo S, Hirohashi K, et al. Plastic iodophor drape during liver surgery

 operative use of the iodophor-impregnated adhesive drape to prevent wound infection

 during high risk surgery. World J Surg 2003; 27:685-688.

SDC-47. Fairclough JA, Johnson D, Mackie I. The prevention of wound contamination by skin

 organisms by the pre-operative application of an iodophor impregnated plastic

 adhesive drape. J Int Med Res 1986; 14:105-109.
SDC-48. French MLV, Eitzen HE, Ritter MA. The plastic surgical adhesive drape: an

 evaluation of its efficacy as a microbial barrier. Ann Surg 1976; 184:46-50.

SDC-49. Ritter MA, Campbell ED. Retrospective evaluation of an iodophor-incorporated

 antimicrobial plastic adhesive wound drape. Clin Orthop 1988; 288:307-308.
SDC-50. Webster J, Alghamdi AA. Use of plastic adhesive drapes during surgery for

 preventing surgical site infection. Cochrane Database Syst Rev 2007; Oct

 17;(4):CD006353.

SDC-51. Chiu KY, Lau SK, Fung B, et al. Plastic adhesive drapes and wound infection after

 hip fracture surgery. Aust N Z J Surg 1993; 63:798-801.

SDC-52. Swenson BR, Camp TR, Mulloy DP, et al. Antimicrobial-impregnated surgical

 incise drapes in the prevention of mesh infection after ventral hernia repair. Surg

 Infect 2008; 9:23-32.

SDC-53. Dewan PA, Van Rij AM, Robinson RG, et al. The use of an iodophor-impregnated

 plastic incise drape in abdominal surgery—a controlled clinical trial. Aust N Z J

 Surg 1987; 57:859-863.

SDC-54. Chin KR, London N, Gee AO, et al. Risk for infection after anterior cervical fusion:

 prevention with iodophor-impregnated incision drapes. Am J Orthop 2007; 36:433-

 435.

SDC-55. Jacobson C, Osmon DR, Hanssen A, et al. Prevention of wound contamination using

 DuraPrep™ solution plus Ioban™ 2 drapes. Clin Orthop Relat Res 2005; 439:32-37.

SDC-56. Dohmen PM. Antibiotic resistance in common pathogens reinforces the need to

 minimize surgical site infections. J Hosp Infect 2008; 70(Suppl 2):15-20.

SDC-57. Towfigh S, Cheadle WG, Lowry SF, et al. Significant reduction in incidence of

 wound contamination by skin flora through use of microbial sealant. Arch Surg 2008;

 143:885-891.

SDC-58. Sims MJ. The story of my life. Marion Sims, New York: D Appleton and Co, 1884.

SDC-59. Alexander JW, Kaplan JZ, Altemeier WA. Role of suture materials in the develop-

 ment of wound infection. Ann Surg 1967; 165:192-199.

SDC-60. Varma S, Ferguson HL, Breen H, et al. Comparison of seven suture materials in

 infected wounds—an experimental study. J Sur Res 1974; 17:165-170.

SDC-61. Sharp WV, Belden TA, King PH, et al. Suture resistance to infection. Surgery

 1982; 91:61-63.

SDC-62. Ananthakrishnan N, Rao RS, Shivam S. Bacerial adherence to cotton and silk
 sutures. Natl Med J India 1992; 5:217-218.

SDC-63. Shuhaiber H, Chugh T, Burns G. In vitro adherence of bacteria to sutures in cardiac

 surgery. J Cardiovasc Surg 1989; 30:749-753.

SDC-64. Katz S, Izhar M, Mirelman D. Bacterial adherence to surgical sutures. A possible
 factor in suture induced infection. Ann Surg 1981; 194:35-41.

SDC-65. Chu CC, Williams DF. Effects of physical configuration and chemical structure of
 suture materials on bacterial adhesion. A possible link to wound infection. Am J

 Surg 1984; 147:197-204.

SDC-66. Osterberg B. Enclosure of bacteria within capillary multifilament sutures as
 protection against leukocytes. Acta Chir Scand 1983; 149:663-668.

SDC-67. Gilbert P, McBain AJ. Literature-based evaluation of the potential risks associated
 with impregnation of medical devices and implants with triclosan. Surg Infect 2002;

 3(Suppl 1):S55-S63.

SDC-68. Edmiston CE, Seabrook GR, Goheen MP, et al. Bacterial adherence to surgical
 sutures: can antibacterial-coated sutures reduce the risk of microbial contamination?

 J Am Coll Surg 2006; 203:481-489.

SDC-69. Ming X, Nichols M, Rothenburger S. In vivo antibacterial efficacy of MONOCRYL
 Plus antibacterial suture (Poliglecaprone 25 with triclosan). Surg Infect 2007; 8:209-
 214.

SDC-70. Ming X, Rothenburger S, Nichols MM. In vivo antibacterial efficacy of PDS plus

 (polidioxanone with triclosan) suture. Surg Infect 2008; 9:451-457.

SDC-71. Chu CC, Tsai WC, Yao JY, et al. Newly made antibacterial braided nylon sutures. I.

 In vitro qualitative and in vivo preliminary biocompatibility study. J Biomed Mater
 Res 1987; 21:1281-1300.

SDC-72. Klimenkov AA, Smolianskaia AZ, Iskenderov FI, et al. Prolonged antibacterial

 action of synthetic suture materials containing gentamicin. Antibiot Khimioter 1992;

 37:39-41.
SDC-73. Rodeheaver GT, Kurtz LD, Bellamy WT, et al. Biocidal braided sutures. Arch Surg
 1983; 118:322-327.

SDC-74. Rozzelle CJ, Leonardo J, Li V. Antimicrobial suture wound closure for cerebro-

 spinal fluid shunt surgery: a prospective, double-blinded, randomized controlled
 trial. J Neurosurg Pediatr 2008; 2:111-117.

SDC-75. Justinger C, Moussavian MR, Schlueter C, et al. Antibiotic coating of abdominal

 closure sutues and wound infection. Surgery 2009; 145:330-334.

SDC-76. Derzie AJ, Silvestri F, Liriano E, et al. Wound closure technique and acute wound

 complications in gastric surgery for morbid obesity: A prospective randomized trial.

 J Am Coll Surg 2000; 191:238-243.

SDC-77. Kon ND, Meredith JW, Poole GV Jr, et al. Abdominal wound closure. A comparison

 of polydioxanone, polypropylene, and Teflon-coated braided Dacron sutures. Am
 Surg 1984; 50:549-551.

SDC-78. Knight CD, Griffen FD. Abdominal wound closure with a continuous monofilament

 polypropylene suture. Experience with 1,000 consecutive cases. Arch Surg 1983;

 118: 1305-1308.

SDC-79. Ji G-W, Wu Y-Z, Wang X, et al. Experimental and clinical study of influence of
 high-frequency electric surgical knives on healing ob abdominal incision. World J

 Gastroenterol 2006; 12:4082-4085.
SDC-80. Nishida H, Grooters RK, Soltanzadeh H, et al. Discriminate use of electrocautery on

 the
median sternotomy incision. A 0.16% wound infection rate. J Thorac
 Cardiovasc Surg
1991; 101:488-494.

SDC-81. Condie JD, Ferguson DJ. Experimenta wound infections: contamination versus

 surgical technique. Surgery 1961; 50:367-371.

SDC-82. Lyon JB, Richardson AC. Careful surgical technique can reduce infectious morbidity

 after cesarean section. Am J Obstet Gynecol 1987; 157:557-562.

SDC-83. Parker MJ, Livingstone V, Clifton R, et al. Closed suction surgical wound drainage

 after orthopaedic surgery. Cochrane Database Syst Rev 2007; 18(3):CD001825.
SDC-84. Clifton R, Haleem S, McKee A, et al. Closed suction surgical wound drainage after

 hip fracture surgery: a systematic review and meta-analysis of randomized controlled

 trials. Int Orthop 2008; 32:723-727.

SDC-85. Sagar PM, Hartley MN, Macfie J, et al. Randomized trial of pelvic drainage after
 rectal resection. Dis Colon Rectum 1995; 38:254-258.
SDC-86. Jesus EC, Karliczek A, Matos D, et al. Prophylactic anastomotic drainage for

 colorectal surgery. Cochrane Database Syst Rev 2004; Oct18(4):CD002100.
SDC-87. Gurusamy KS, Samraj K, Davidson BR. Routine abdominal drainage for

 uncomplicated liver resection. Cochrane Database Syst Rev 2007; July

 18;(3):CD006232.

SDC-88. Gurusamy KS, Samraj K, Mullerat P, et al. Routine abdominal drainage for uncom-

 plicated laparoscopic cholecystectomy. Cochrane Database Syst Rev 2007; Oct

 17;(4):CD006004.

SDC-89. Gurusamy KS, Samraj K. Routine abdominal drainage for uncomplicated open

 cholecystectomy. Cochrane Database Syst Rev 2007; Apr 18;(2):CD006003.

SDC-90. Lubowski D, Hunt DR. Abdominal wound drainage-a prospective, randomized trial.

 Med J Aust 1987; 146:133-135.
SDC-91. Cerise EJ, Pierce WA, Diamond OL. Abdominal drains: their role as a source of

 infection following splenectomy. Ann Surg 1970; 171:764-768.

SDC-92. Shaffer D, Benotti PN, Bothe A Jr, et al. A prospective, randomized trial of

 abdominal wound drainage in gastric bypass surgery. Ann Surg 1987; 206:134-137.

SDC-93. Gurusamy KS, Samraj K. Wound drains after incisional hernia repair. Cochrane

 Database Syst Rev 2007; Jan 24;(1):CD005570.

SDC-94. White TJ, Santos MC, Thompson JS. Factors affecting wound complications in

 repair of ventral hernias. Am Surg 1998; 64:276-280.
SDC-95. Karthikesalingam A, Walsh SR, Sadat U, et al. Efficacy of closed suction drainage in

 lower limb arterial surgery: A meta-analysis of published clinical trials. Vasc

 Endovascular Surg 2008; 42:243-248.
SDC-96. Samraj K, Gurusamy KS. Wound drains following thyroid surgery. Cochrane
 Database Syst Rev 2007; Oct 17;(4):CD006099.

SDC-97. Kockelbergh RC, Harris AM, John RM, et al. Prolonged suction drainage prevents

 serous wound discharge after cardiac surgery. Ann Rl Coll Surg, Engl 1994; 76:30-32.

SDC-98. McCarthy CM, Disa JJ, Pusic AL, et al. The effect of closed-suction drains on the

 incidence of local wound complications following tissue expander/implant

 reconstruction: A cohort study. Plast Reconstr Surg 2007; 119:2018-2022.
SDC-99. Farnell MB, Worthington-Self S, Mucha Jr P, et al. Closure of abdominal incisions

 with subcutaneous catheters. A prospective randomized trial. Arch Surg 1986;

 121:641-648.

SDC-100. McIlrath DC, van Heerden JA, Edis AJ, et al. Closure of abdominal incisions with

 subcutaneous catheters. Surgery 1976 ;80:411-416.

SDC-101. Pulaski EJ, Minchs JR, Beatty GL. Acute appendicitis, tetracycline prophylaxis and

 wound infections. Antibiot Med Clin Ther 1956: 3:392-398.

SDC-102. Halasz NA, Wound infection and topical antibiotics: The surgeon’s dilemma. Arch

 Surg 1977; 112:1240-1244.

SDC-103. Scher KS, Jones CW, Wroczynski AF. A comparison of topical and systemic

 cefazolin for wound prophylaxis. Surg Gynecol Obstet 1984; 158:117-119.

SDC-104. Moesgaard F, Lykkegaard Nielsen MC, Justesen T. Wound infection rates after

 intraincisional plus systemic antibiotic prophylaxis in an animal model. Eur J Clin

 Microbiol 1984; 3:538-541.

SDC-105. Scher KS, Peoples JB. Combined use of topical and systemic antibiotics. Am J
 Surg 1991;161:422-425.

SDC-106. Cavanaugh DL, Berry J, Yarboro SR, et al. Better prophylaxis against surgical

 site infection with local as well as systemic antibiotics. An in vivo study. J Bone

 Joint Surg Am 2009; 91:1907-1912.

SDC-107. Dirschl DR, Wilson FC. Topical antibiotic irrigation in the prophylaxis of operative

 wound infections in orthopedic surgery. Orthop Clin North Am 1991; 22:419-426.

SDC-108. Simons JP, Johnson JT, Yu VL, et al. The role of topical antibiotic prophylaxis in

 patients undergoing contaminated head and neck surgery with flap reconstruction.

 Laryngoscope 2001; 111:329-335.

SDC-109. Pitt HA, Postier RG, MacGowan AW, et al. Prophylactic antibiotics in vascular

 surgery. Topical, systemic, or both? Ann Surg 1980; 192:356-364.

SDC-110. Sarr MG, Parikh KJ, Sanfey H, et al. Topical antibiotics in the high-risk biliary

 surgical patient. A prospective, randomized study. Am J Surg 1988; 155:337-342.

SDC-111. Charalambous CP, Tryfonidis M, Swindell R, et al. When should old therapies be

 abandoned? A modern look at old studies on topical ampicillin. J Infect 2003; 47:

 203-209.

SDC-112. Pitt HA, Postier RG, Gadacz TR, et al. The role of topical antibiotics in “high-

 risk” biliary surgery. Surgery 1982;91(5):518-524.

SDC-113. Seco JL, Ojeda E, Reguilon C, et al. Combined topical and systemic antibiotic

 prophylaxis in acute appendicitis. Am J Surg 1990; 159:226-230.

SDC-114. Praveen S, Rohaizak M. Local antibiotics are equivalent to intravenous antibiotics in

 the prevention of superficial wound infection in inguinal hernioplasty. Asian J Surg

 2009; 32:59-63.

SDC-115. White RR 4th, Pitzer KD, Fader RC, et al. Pharmacokinetics of topical and

 intravenous cefazolin in patients with clean surgical wounds. Plast Reconstr Surg
 2008; 122:1773-1779.

SDC-116. Moesgaard F, Lykkegaard-Nielsen M, Justesen T. Intraincisional antibiotics in

 laparotomy wounds. Dis Colon Rectum 1984; 27:172-175.

SDC-117. Rushton N. Applications of local antibiotic therapy. Eur J Surg 1997; Suppl 578:27-

 30.

SDC-118. Lord Jr JW, LaRaja RD, Dallana M, et al. Prophylactic antibiotic wound irrigation

 in gastric, biliary, and colonic surgery.Am J Surg 1983; 145:209-212.

SDC-119. Casten DF, Nach RJ, Spinzia J. An experimental and clinical study of the effective-

 ness of antibiotic wound irrigation in preventing infection. Surg Gynecol Obstet

 1964; 118: 783-787.
SDC-120. Chen NT, Hong HZ, Hooper DC, et al. The effect of systemic antibiotic and

 antibiotic-impregnated polymethylmethacrylate beads on the bacterial clearance in

wounds containing contaminate dead bone. Plast Reconstr Surg 1993; 92:1305-

1311.

SDC-121. Galandiuk S, Wrightson WR, Young S, et al. Absorbable, delayed-released

 antibiotic beads reduce surgical wound infection. Am Surg 1997; 63:831-835.

SDC-122. Allababidi S, Shah JC. Efficacy and pharmacokinetics of site-specific cefazolin

 delivery using biodegradable implants in the prevention of post-operative wound

 infections. Pharm Res 1998; 15:325-333.

SDC-123. Fallon MT, Shafer W, Jacob E. Use of cefazolin microspheres to treat localized

 methicillin-resistant Staphylococcus aureus in rats. J Surg Res 1999; 86:97-102.

SDC-124. Chilukuri DM, Shah JC. Local delivery of vancomycin for the prophylaxis of

 prosthetic device-related infections. Pharm Res 2005; 22:53-572.

SDC-125. Mendel V, Simanowski HJ, Scholz HC, et al. Therapy with gentamicin-PMMA

 beads, gentamicin-collagen sponge, and cefazolin for experimental osteomyelitis

 due to Staphylococcus aureus in rats. Arch Orthop Trauma Surg 2005; 125:363-

 368.

SDC-126. Henry SL, Ostermann PAW, Seligson D. The antibiotic bead pouch technique. The

 management of severe compound fractures. Clin Orthop Rel Res 1993; 295:54-62.

SDC-127. Moehring HD, Gravel C, Chapman MW, et al. Comparison of antibiotics in open

 fractures. Clin Orthop Rel Res 2000; 372:254-261.

SDC-128. Rutten HJ, Nijhuis PH. Prevention of wound infection in elective colorectal surgery

 by local application of a gentamicin-containing collagen sponge. Eur J Surg Suppl

 1997; 578:31-35.

SDC-129. Friberg O, Svedjeholm R, Soderquist B, et al. Local gentamicin reduces sternal

 wound infections after cardiac surgery: A randomized controlled trial. Ann
 Thorac Surg 2005; 79:153-161.

SDC-130. Galland RB, Karlowski T, Midwood CJ, et al. Topical antiseptics in addition to

 preoperative antibiotics in preventing post-appendicectomy wound infections. Ann
 R Coll Surg Engl 1983; 65:397-399.

SDC-131. Lau WY, Fan ST, Chu KW, et al. Combined topical povidone-iodine and systemic

 antibiotics in postappendicectomy wound sepsis. Br J Surg 1986; 73:958-960.

SDC-132. Cooper ML, Laxer JA, Hansbrough JF. The cytotoxic effects of commonly used

 topical antimicrobial agents on human fibroblasts and keratinocytes. J Trauma 1991;

 31:775-782.

SDC-133. Kramer SA. Effect of povidone-iodine on wound healing: A review. J Vasc Nurs

 1999; 17:1-23.

SDC-134. Khan MN, Naqvi AH. Antiseptics, iodine, povidone iodine and tramatic wound

 cleansing. J Tissue Viability 2006; 16:6-10.

SDC-135. Perl TM. Prevention of Staphylococcus aureus infections among surgical patients:

 beyond traditional perioperative prophylaxis. Surgery 2003; 134(5 Suppl):S10-S17.

SDC-136. van Rijen M, Bonten M, Wenzel R, et al. Mupirocin ointment for preventing

 Staphylococcus aureus infections in nasal carriers. Cochrane Database Syst Rev

 2008; Oct 8(4):CD006216.

SDC-137. Lewis RT, Weigand FM, Mamazza J, et al. Should antibiotic prophylaxis be used

 routinely in clean surgical procedures: A tentative yes. Surgery 1995; 118:742-746.

SDC-138. Platt R, Zaleznik DF, Hopkins CC, et al. Perioperative antibiotic prophylaxis for

 herniorrhaphy and breast surgery. N Engl J Med 1990; 322:153-160.

SDC-139. D’Amico DF, Parimbelli P, Ruffolo C. Antibiotic prophylaxis in clean surgery:

 Breast surgery and hernia repair. J Chemother 2001; 13 Spec No 1:108-111.

SDC-140. Aufenacker TJ, Koelemay MJ, Gouma DJ, et al. Systematic review and meta-

 analysis of the effectiveness of antibiotic prophylaxis in prevention of wound

 infection after mesh repair of abdominal wall hernia. Br J Surg 2006; 93:5-10.

SDC-141. Cunningham M, Bunn F, Handscomb K. Prophylactic antibiotics to prevent surgical

 site infection after breast cancer surgery. Cochrane Database Syst Rev 2006; April

 19;(2):CD005360.

SDC-142. Killian CA, Graffunder EM, Vinciguerra TJ, et al. Risk factors for surgical-site

 infections following cesarean section. Infect Control Hosp Epidemiol 2001; 22:613-

 617.

SDC-143. Olsen MA, Butler AM, Willers DM, et al. Risk factors for surgical site infection

 after low transverse cesarean section. Infect Control Hosp Epidemiol 2008; 29:477-

 484.

SDC-144 Alexander JW, McGloin JJ, Altemeier WA. Penicillin prophylaxis in experimental

 wound infections. Surg Forum 1960; XI:299-300.

SDC-145. Alexander JW, Altemeier WA. Penicillin prophylaxis of experimental

 staphylococcal wound infections. Surg Gyn Obst 1965; 120:243-254.

SDC-146. Burke JF. The effective period of preventive antibiotic action in experimental

 incisions and dermal lesions. Surgery 1961; 50:161

SDC-147. Bernard HR, Cole WR. The prophylaxis of surgical infection. The effect of

 prophylactic antimicrobial drugs on the incidence of infection following potentially

 contaminated operations. Surgery 1964; 56:151-157.

SDC-148. Polk HC, Lopez-Mayer JF. Postoperative wound infection in a prospective study of

 determining factors in prevention. Surgery 1969; 66:97-103.

SDC-149. Stone HH, Hooper CA, Kolb LD, et al. Antibiotic prophylaxis in gastric, biliary and

 colonic surgery. Ann Sur 1976; 184:443-502.

SDC-150. Classen DC, Evans RS, Pestotnik SL, et al. The timing of prophylactic antibiotics

 and the risk of surgical wound infection. N Engl J Med 1992; 326:281-286.

SDC-151. Weber WP, Marti WR, Zwahlen M, et al. The timing of surgical antimicrobial

 prophylaxis. Ann Surg 2008; 247:918-926.

SDC-152. Saxer F, Widmer A, Fehr J, et al. Benefit of a single preoperative dose of antibiotics

 in a sub-Saharan district hospital: Minimal input, massive impact. Ann Surg 2009;

 249:322-326.
SDC-153. van Kasteren MEE, Manniёn J, Ott A, et al. Antibiotic prophylaxis and the risk of

 surgical site infections following total hip arthroplasty: Timely administration is the

 most important factor. Clin Infect Dis 2007; 44:921-927.
SDC-154. Garey KW, Dao T, Chen H, et al. Timing of vancomycin prophylaxis for cardiac

 Surgery patients and the risk of surgical site infections. J Antimicrob Chemother

 2006; 58:645-650.
SDC-155. Garey KW, Amrutkar P, Dao-Tran TK, et al. Economic benefit of appropriate

 timing of vancomycin prophylaxis in patients undergoing cardiovascular surgery.

 Pharmacotherapy 2008; 28:699-706.

SDC-156. Bratzler DW, Houck PM, Richards C, et al. Use of antimicrobial prophylaxis for

 major surgery: Baseline results from the National Surgical Infection Prevention

 Project. Arch Surg 2005; 140:174-182.

SDC-157. Bratzler DW. The surgical infection prevention and surgical care improvement

 projects: promises and pitfalls. Gen Surg News 2006; (Suppl to Nov):37-43.

SDC-158. Burke JP. Maximizing appropriate antibiotic prophylaxis for surgical patients: An

 update from LDS Hospital, Salt Lake City. Clin Infect Dis 2001; 33(Suppl 2):S78-

 S83.

SDC-159. Baldoni A, Cosco AG, Epicoco G, et al. Comparative study of short-term

 antimicrobial chemoprophylaxis in gynecologic surgery: Cefotetan versus cefazolin.

 Minerva Ginecol 1989; 41:149-155.

SDC-.160 Su HY, Ding DC, Chen DCet al. Prospective randomized comparison of single-dose

 versus 1-day cefazolin for prophylaxis in gynecologic surgery. Acta Obstet Gynecol
 Scand 2005; 84:384-389.

SDC-161. Ventura Cerdá JM, Nomdedeu GJ, Alós AM, et al. Single preoperative dose of

 metronidazole plus gentamicin for antimicrobial prophylaxis in colorectal surgery.

 Med Clin 2007; 129:121-126.

SDC-162. Gillespie WJ, Walenkamp G. Antibiotic prophylaxis for surgery for proximal

femoral and other closed long bone fractures. Cochrane Database Syst Rev 2001; (1):CD000244.

SDC-163. Scher KS, Wroczynski AF, Jones CW. Duration of antibiotic prophylaxis. An

 experimental study. Am J Surg 1986; 151:209-212.

SDC-164. Esposito S. Is single-dose antibiotic prophylaxis sufficient for any surgical

 procedure? J Chemother 1999; 11:556-564.

SDC-165. Waddell TK, Rotstein OD. Antimicrobial prophylaxis in surgery. Committee on

 Antimicrobial Agents, Canadian Infectious Disease Society. CMAJ 1994; 151:925-

 931.

SDC-166. McDonald M, Grabsch E, Marshall C, et al. Single-versus multiple-dose

 Antimicrobial prophylaxis for major surgery: a systematic review. Aust N Z J Surg

 1998; 68:388-396.

SDC-167. Fujiwara K, Suda S, Ebina T. Efficacy of antibiotic prophylaxis in clean neuro-

 Surgical operations: a comparison of seven-day versus one-day administration. No
 Shinkei Geka 2000; 28:423-427.

SDC-168. Wertzel H, Swoboda L, Joos-Wurtemberger A, et al. Perioperative antibiotic

 prophylaxis in general thoracic surgery. Thor Cardiovasc Surg 1992; 40:326-329.

SDC-169. Lohsiriwat V, Lohsiriwat D. Antibiotic prophylaxis and incisional surgical site

 infection following colorectal cancer surgery: an analysis of 330 cases. J Med
 Assoc Thai 2009; 92:12-16.

SDC-170. Suehiro T, Hirashita T, Araki S, et al. Prolonged antibiotic prophylaxis longer than

 24 hours does not decrease surgical site infection after elective gastric and colorectal

 surgery. Hepatogastroenterol 2008; 55:1636-1639.

SDC-171. Harbarth S, Samore MH, Lichtenberg D, et al. Prolonged antibiotic prophylaxis

 after cardiovascular surgery and its effect on surgical site infections and

 antimicrobial resistance. Circ 2000; 101:2916-2921.

SDC-172. Cornwell EE 3rd, Dougherty WR, Berne TV, et al. Duration of antibiotic

 prophylaxis in high-risk patients with penetrating abdominal trauma: A prospective

 randomized trial. J Gastrointest Surg 1999; 3:648-653.

SDC-173. Bozorgzadeh A, Pizzi WF, Barie PS, et al. The duration of antibiotic administration

 in penetrating abdominal trauma. Am J Surg 1999; 177:125-131.

SDC-174. Fujita S, Saito N, Yamada T, et al. Randomized, multicenter trial of antibiotic

 prophylaxis in elective colorectal surgery: Single dose vs 3 doses of a second-

 generation cephalosporin without metronidazole and oral antibiotics. Arch Surg

 2007; 142:657-661.

SDC-175. Tamayo E, Gualis J, Flórez S, et al. Comparative study of single-dose and 24-hour

 multiple-dose antibiotic prophylaxis for cardiac surgery. J Thorac Cardiovasc Surg

 2008; 136:1522-1527.

SDC-176. Oostvogel HJ, van Vroonhoven TJ, van der Werken C, et al. Single-dose v.

 short-term antibiotic therapy for prevention of wound infection in general surgery. A

 prospective, randomized double-blind trial. Acta Chir Scand 1987; 153(10):571-575.

SDC-177. Caffarelli AD, Holden JP, Baron EJ, et al. Plasma cefazolin levels during

 cardiovascular surgery: effects of cardiopulmonary bypass and profound hypo-

 thermic circulatory arrest. J Thorac Cardiovasc Surg 2006; 131:1338-1343.

SDC-178. Koopman E, Nix DE, Erstad BL, et al. End-of-procedure cefazolin concentrations

 after administration for prevention of surgical-site infection. Am J Health Sys Pharm

 2007; 64:1927-1934.

SDC-179. Forse RA, Karam B, MacLean LD, et al. Antibiotic prophylaxis for surgery in

 morbidly obese patients. Surgery 1989; 106:750-756.

SDC-180. Edmiston CE, Krepel C, Kelly H, et al. Perioperative antibiotic prophylaxis in the
 gastric bypass patient: Do we achieve therapeutic levels? Surgery 2004; 136:738-
 747.
SDC-181. Maki DG, Bohn MJ, Stolz SM, et al. Comparative study of cefazolin, cefamandole,

 and vancomycin for surgical prophylaxis in cardiac and vascular operations. A

 double-blind randomized trial. J Thor Cardiovasc Surg 1992; 104:1423-1434.

SDC-182. Dellamonica P, Bernard E. Fluoroquinolones and surgical prophylaxis. Drugs 1993;

 45(Suppl 3):102-113.

SDC-183. Page CP, Bohnen JM, Fletcher JR, et al. Antimicrobial prophylaxis for surgical
 wounds. Guidelines for clinical care. Arch Surg 1993; 128:79–88.

SDC-184. Dellinger EP, Gross PA, Barrett TL, et al. Quality standard for antimicrobial

 prophylaxis in surgical procedures. Infectious Diseases Society of America. Clin

 Infect Dis 1994; 18: 422-427.

SDC-185. American Society of Health-System Pharmacists. ASHP therapeutic guidelines on

 anti-microbial prophylaxis in surgery. Am J Health Syst Pharm 199; 56:1839-1888.
 SDC-186. Mangram AJ, Horan TC, Pearson ML, et al. Guideline for prevention of surgical site

 infection, 1999. Hospital Infection Control Practices Advisory Committee. Infect

 Control Hosp Epidemiol 1999; 20:250-278.

SDC-187. Antimicrobial prophylaxis in surgery. Med Lett 2009;82:47.

SDC-188. ACOG Committee on Practice Bulletins. Antibiotic prophylaxis for gynecologic
 procedures. ACOG Practice Bulletin No. 23. Washington, DC: The American

 College of Obstetricians and Gynecologists; 2001.

SDC-189. Gilbert DN, Moellering RC, Sande MA. The Sanford Guide to Antimicrobial

 Therapy, 2003. 33rd ed. Hyde Park, Vermont: Antimicrobial Therapy, Inc.;
 2003:123-124.

SDC-190. Schmied H, Kurz AN, Sessler DI, et al. Mild hypothermia increases blood loss and

 transfusion requirements during total hip arthroasty. Lancet 1996; 347:289-292.

SDC-191. Lenhardt R, Marker E, Goll V, Tschermich et al. Mild intraoperative hypothermia

 prolongs postanesthetic recovery: Anesthesiology. Anesthesiology 1997: 87:1318-

 1323.

SDC-192. Sessler DI, Acka O. Nonpharmacological prevention of surgical wound infections.

 Clin Infect Dis 2002; 35:1397-1404.

SDC-193. Reynolds L, Beckmann J, Kurz A. Perioperative complications of hypothermia. Best

 Pract Res Clin Anaesthesiol 2008; 22:645-657.

SDC-194. Frank SM, Fleisher LA, Breslow MJ, et al. Perioperative maintenance of

 normothermia reduces the incidence of morbid cardiac events. A randomized

 clinical trial. JAMA 1997; 277:1127-1134.

SDC-195. Kurtz A. Thermal care in the perioperative period. Best Pract Res Clin Anesthesiol

 2008; 22:39-62.

SDC-196. Peng RY, Bongard FS. Hypothermia in trauma patients. J Am Coll Surg 1999;

 188:865-696.

SDC-197. Melling AC, Ali B, Scott EM, et al. Effects of preoperative warming on the

 incidence of wound infection after clean surgery: a randomized controlled trial.

 Lancet 2001; 358:876-880.

SDC-198. Flores-Maldonado A, Medina-Escobedo CE, Rios-Rodriguez HM, et al. Mild

 perioperative hypothermia and the risk of wound infection. Arch Med Res 2001;

 32:227-231.

SDC-199. Leaper D. Effects of local and systemic warming on postoperative infections. Surg
 Infect 2006; 7(Suppl 2):S101-S103.

SDC-200. Kumar S, Wong PF, Melling AC, et al. Effects of perioperative hypothermia and

 warming in surgical practice. Int Wound J 2005; 2:193-204.

SDC-201. Qadan M, Gardner SA, Vitale DS, et al. Hypothermia and surgery. Immunologic

 mechanisms for current practice. Ann Surg 2009; 250:134-140.

SDC-202. Jiang A, Cross AS, Singh IS, et al. Febrile core temperature is essential for optimal

 host defense in bacterial peritonitis. Infect Immun 2000; 68:1265-1270.

SDC-203. Babior BM. Oxygen-dependent microbial killing by phagocytes. N Eng J Med

 1978; 298:659-558.
SDC-204. Jonsson K, Hunt TK, Mathes SJ. Oxygen as an isolated variable influencing
 resistance to infection. Ann Surg 1988; 208:783-787.
SDC-205. Hopf HW, Holm J. Hyperoxia and infection. Best Pract Res Clin Anaesthesiol

 2008; 22:553-569.

SDC-206. Hunt TK. Surgical wound infections: an overview. Am J Med 1981; 70:712-718.
SDC-207. Allen DB, Maguire JJ, Mahdavian M, et al. Wound hypoxia and acidosis limit
 neutrophil bacterial killing mechanisms. Arch Surg 1997; 132:991-996.

SDC-208. Knighton DR, Fiegeo VD, Halverston T, et al. Oxygen as an antibiotic. The effect of

 inspired oxygen on bacterial clearance. Arch Surg 1990; 125:97-100.

SDC-209. Knighton DR, Halliday B, Hunt TK. Oxygen as an antibiotic: The comparison of the

 effects of inspired oxygen, concentration and antibiotic administration on in vivo
 bacterial clearance. Arch Surg 1986; 121:191-195.

SDC-210. Knighton DR, Halliday B, Hunt TK. Oxygen as an antibiotic: The effect of inspired

 oxygen on infection. Arch Surg 1984; 119:199-204.

SDC-211. Ives CL, Harrison DK, Stansby GS. Tissue oxygen saturation, measured by near-
 Infrared spectroscopy, and its relationship to surgical-site infections. Br J Surg
 2007; 94:87-91.

SDC-212. Fleischmann E, Kugener A, Kabon B, et al. Laparoscopic surgery impairs tissue
 oxygen tension more than open surgery. Br J Surg 2007; 94:362-368.

SDC-213. Fleischmann E, Kurz A, Niedermayr M, et al. Tissue oxygenation in obese and non-
 obese patients during laparoscopy. Obes Surg 2005; 15:813-819.

SDC-214. Belda FJ, Aguilera L, Garcia de la Asuncion J, et al. Supplemental perioperative
oxygen and the risk of surgical wound infection. A randomized controlled trial. JAMA 2005; 294:2035-2042.

SDC-215. Myles PS, Leslie K, Chan TV, et al and the ENIGMA Trial Group. Avoidance of

 nitrous oxide for patients undergoing major surgery. A randomized controlled trial.
 Anesthesiology 2007; 107:221-231.

SDC-216. Squadrone V, Coha M, Cerutti E, et al for the Piedmont Intensive Care Units

 Network. Continuous positive airway pressure for treatment of postoperative
 hypoxemia. A randomized controlled trial. JAMA 2005; 293:589-595.

SDC-217. Pryor KO, Fahey TJ, Lien CA, et al. Surgical site infection and the routine use of
 perioperative hyperoxia in a general surgical population. A randomized controlled
 trial. JAMA 2004; 291:79-87.

SDC-218. Gardella C, Goltra LB, Laschansky E, et al. High-concentration supplemental periop-

 erative oxygen to reduce the incidence of postcesarean surgical site infection: A
 random-ized controlled trial. Obstet Gynecol 2008; 112:545-552.

SDC-219. Mayzler O, Weksler N, Domchik S, et al. Does supplemental perioperative oxygen
 administration reduce the incidence of wound infection in elective colorectal
 surgery? Minerva Anestesiol 2005; 71:21-25.

SDC-220. Meyhoff CS, Wetterslev J, Jorgensen LN, et al. Effect of high perioperative oxygen
 fraction on surgical site infection and pulmonary complications after abdominal

 surgery. The PROXI randomized clinical trial. JAMA 2009; 302:1543-1550.

SDC-221. Chura JC, Boyd A, Argenta PA. Surgical site infections and supplemental
 perioperative oxygen in colorectal surgery patients: A systematic review. Surg
 Infect 2007; 8:455-461.

SDC-222. Qadan M, Akca O, Mahid SS, et al. Perioperative supplemental oxygen therapy and
 surgical site infection: A meta-analysis of randomized controlled trials. Arch Surg
 2009; 144:359-366.

SDC-223. Al-Niaimi A, Safdar N. Supplemental perioperative oxygen for reducing surgical
 site infection: A meta-analysis. J Eval Clin Pract 2009; 15:360-365.

SDC-224. Maragakis LL, Cosgrove SE, Martinex EA, et al. Intraoperative fraction of inspired
 oxygen is a modifiable risk factor for surgical site infection after spinal surgery.
 Anesthesiology 2009; 110:556-562.

SDC-225. Furnary AP, Wu Y, Bookin SO. Effect of hyperglycemia and continuous intravenous

 insulin infusions on outcomes of cardiac surgical procedures: The Portland Diabetic

 Project. Endocr Pract 2004; 10(suppl 2):21-33.

SDC-226. Van Den Berghe G, Wouters P, Weekers F, et al. Intensive insulin therapy in

 critically ill patients. N Engl J Med 2001; 345:1359-1367.

SDC-227. Latham R, Lancaster AD, Covington JF, et al. The association of diabetes and

 glucose control with surgical-site infections among cardiothoracic surgery patients.

 Infect Control Hosp Epidemiol 2001; 22:607-612.
SDC-228. Zerr KJ, Furnary AP, Grunkemeier GL, et al. Glucose control lowers the risk of

 wound infection in diabetics after open heart operations. Ann Thorac Surg 1997; 63:

 356-361.

SDC-229. Kramer R, Groom R, Weldner D, et al. Glycemic control and reduction of deep

 sterna wound infection rates: A multidisciplinary approach. Arch Surg 2008;

 143:451-456.
SDC-230. Hruska LA, Smith JM, Hendy MP, et al. Continuous insulin infusion reduces
 infectious complications in diabetics following coronary surgery. J Card Surg 2005;
 20:403-407.
SDC-231. Swenne CL, Lindholm C, Borowiec J, et al. Peri-operative glucose control and

 development of surgical wound infections inpatients undergoing coronary artery

 bypass graft. J Hosp Infect 2005; 61:201-212.

SDC-232. Ramos M, Khalpey Z, Lipsitz S, et al. Relationship of perioperative hyperglycemia

 and postoperative infections in patients who undergo general and vascular surgery.

 Ann Surg 2008; 248:585-591.

SDC-233. McConnell YJ, Johnson PM, Porter GA. Surgical site infections following colorectal

 surgery in patients with diabetes: association with postoperative hyperglycemia. J

 Gastrointest Surg 2009; 13(3):508-515.

SDC-234. Olsen MA, Nepple JJ, Riew KD, et al. Risk factors for surgical site infection

 following orthopaedic spinal operations. J Bone Joint Surg Am 2008; 90:62-69.

SDC-235. Ambiru S, Kato A, Kimura F, et al. Poor postoperative blood glucose control

 increases surgical site infections after surgery for hepato-biliary-pancreatic cancer: A

 prospective study in a high-volume institute in Japan. J Hosp Infect 2008; 68:230-

 233.

SDC-236. Vriesendorp TM, Morelis QJ, Devries JH, et al. Early post-operative glucose levels

 are an independent risk factor for infection after peripheral vascular surgery. A

 retrospective study. Eur J Vasc Endovasc Surg 2004; 28:520-525.

SDC-237. Malmstedt J, Wahlberg E, Jvrneskog G, Set al. Influence of perioperative blood

 glucose levels on outcome after infrainguinal bypass surgery in patients with

 diabetes. Br J Surg 2006; 93:1360-1367.

SDC-238. Vilar-Compte D, Alvarez de lturbe I, Martin-Onraet A, et al. Hyperglycemia as a risk

 factor for surgical site infections in patients undergoing mastectomy. Am J Infect
 Control 2008; 36192-198.

SDC-239. Turina M, Fry DE, Polk HC Jr. Acute hyperglycemia and the innate immune system:
 Clinical, cellular, and molecular aspects. Crit Care Med 2005; 33:1624-1633.

SDC-240. Wobbes T, Bemelmans BL, Kuypers JH, et al. Risk of postoperative septic compli-

 cations after abdominal surgical treatment in relation to perioperative blood

 transfusion. Surg Gynecol Obstet 1990; 171:59-62.

SDC-241. Edna T-H, Bjerkeset T. Association between blood transfusion and infection in

 injured patients. J Trauma 1992; 33:659-661.

SDC-242. Braga M, Vignali A, Radaelli G, et al. Association between perioperative blood

 transfusion and postoperative infection in patients having elective operations for

 gastrointestinal cancer. Eur J Surg 1992; 158:531-536.

SDC-243. Houbiers JG, van de Velde CJ, van de Watering LM, et al. Transfusion of red cells is

 associated with increased incidence of bacterial infection after colorectal surgery: A

 prospective study. Transfusion 1997; 37:121-125.

SDC-244. Banbury MK, Brizzio ME, Rajeswaran J, et al. Transfusion increases the risk of

 post-operative infection after cardiovascular surgery. J Am Coll Surg 2006; 202:131-

 138.
SDC-245. Mynster T, Nielsen HJ. The impact of storage time of transfused blood on

 postoperative infectious complications in rectal cancer surgery. Scan J Gastroenterol

 2000; 35:212-217.

SDC-246. Vamvakas EC, Carven JH. Transfusion and postoperative pneumonia in coronary

 artery bypass graft surgery: effect of the length of storage of transfused red cells.

 Transfusion 1999; 39:701-710.

SDC-247. Koch GG, Li L, Sessler DI, et al. Duration of red-cell storage and complications

 after cardiac surgery. N Engl J Med 2008; 358:1533-4406.

SDC-248. Jensen LS, Kissmeyer-Nielsen P, Wolff B, et al. Randomised comparison of

 leucocyte-depleted versus buffy-coat-poor blood transfusion and complications

 after colorectal surgery. Lancet 1996; 348:841-845.
SDC-249. Vamvakas EC. White-blood-cell-containing allogeneic blood transfusion and

 postoperative infection or mortality: an updated meta-analysis. Vox Sang

 2007; 92:224-232.

SDC-250. Innerhofer P, Walleczek C, Luz G, et al. Transfusion of buffy coat-depleted blood

 components and risk of postoperative infection in orthopedic patients. Transfusion

 2002; 39:625-632.

SDC-251. Innerhofer P, Klingler A, Klimmer C, et al. Risk for postoperative infection after

 transfusion of white blood cell-filtered allogeneic or autologous blood components

 in orthopedic patients undergoing primary arthroplasty. Transfusion 2005; 45:103-

 110.

SDC-252. Vignali A, Braga M, Dionigi P, et al. Impact of a programme of autologous blood

 donation on the incidence of infection in patients with colorectal cancer. Eur J Surg

 1995; 161:487-492.

SDC-253. Nielsen HJ. Detrimental effects of perioperative blood transfusion. Brit J Surg

 1995; 82:582-587.

SDC-254. Verwaal VJ, Wobbes T, Koopman-van Gemert AW, et al. Effect of perioperative

 blood transfusion and cell saver on the incidence of postoperative infective

 complications in patients with an aneurysm of the abdominal aorta. Eur J Surg

 1992;158:477-480.

SDC-255. Waymack JP, Robb E, Alexander JW. Effect of transfusion on immune function in

 A traumatized animal model. II. Effect on mortality rate following septic challenge.

 Arch Surg 1987; 122:935-939.

SDC-256. Waymack JP, Warden GD, Alexander JW, et al. Effect of blood transfusion and

 anesthesia on resistance to bacterial peritonitis. J Surg Res 1987; 42:528-535.

SDC-257. Waymack JP, Warden GD, Miskell P, et al. Effect of varying number and volume

 of transfusions on mortality rate following septic challenge in an animal model.

 World J Surgery 1987; 11:387-391.

SDC-258. Galandiuk S, George CD, Pietsch JD, et al. An experimental assessment of the effect

 of blood transfusion on susceptibility to bacterial infection. Surgery 1990; 108:567-

 571.

SDC-259. Eaves-Pyles T, Alexander JW. The effect of blood transfusion on susceptibility to

 bacterial infection in genetically defined mouse models. J Trauma 1997; 43:894-

 898.

SDC-260. Chappell D, Jacob M, Hofmann-Kiefer K, et al. A rational approach to

 perioperative fluid management. Anesthesiology 2008;109:723-740.

SDC-261. Lang K, Boldt J, Suttner S, et al. Colloids versus crystalloids and tissue oxygen

 tension in patients undergoing major abdominal surgery. Anes Analgesia 2001;

 93:405-409.

SDC-262. Brandstrup B, Tønnesen H, Beier-Holgersen R, et al. Effects of intravenous fluid

 restriction on postoperative complications: comparison of two perioperative fluid

 regiments: A randomized assessor-blinded multicenter trial. Ann Surg 2003; 238:

 641-648.

SDC-263. Araco A, Gravante G, Sorge R, et al. Wound infections in aesthetic abdomino-

 plasties: the role of smoking. Plast Reconstr Surg 2008; 121:305e-310e.

SDC-264. Sørensen LT, Hørby J, Friis E, et al. Smoking as a risk factor for wound healing and
 infection in breast cancer surgery. Eur J Surg Oncol 2002; 28:815-820.

SDC-265. Olsen MA, Lefta M, Dieta, JR, et al. Risk factors for surgical site infection after

 major breast operation. J Am Coll Surg 2008; 207:326-335.

SDC-266. Finan KR, Vick CC, Kiefe CI, et al. Predictors of wound infection in vental hernia
 repair. Am J Surg 2005; 190:676-681.

SDC-267. Davenport DL, Xenos ES, Hosokawa P, et al. The influence of body mass index
 obesity status on vascular surgery 30-day morbidity and mortality. J Vasc Surg
 2009; 49:140-147.
SDC-268. Lind J, Kramhøft M, Bødtker S. The influence of smoking on complications after
 primary amputations of the lower extremity. Clin Orthop Relat Res 1991; 267:211-
 217.

SDC-269. Nagachinta T, Stephens M, Reitz B, et al. Risk factors for surgical-wound infection
 following cardiac surgery. J Infect Dis 1987; 156:967-973.

SDC-270. Myles PS, Iacono GA, Hunt JO, Fletcher et al. Risk of respiratory complications

 and wound infection in patients undergoing ambulatory surgery. Anesthesiology
 2002; 97:842-847.
SDC-271. Sorensen LT, Kalsmark T, Gottrup F. Abstinence from smoking reduces incisional
 wound infection: A randomized controlled trial. Ann Surg 2003; 238:1-5.

SDC-272. Møller AM, Villebro N, Pedersen T, et al. Effect of preoperative smoking
 intervention on postoperative complications: a randomized clinical trial. Lancet
 2002; 359:114-117.

SDC-273. Thomsen T, Tønnesen H, Møller AM. Effect of preoperative smoking cessation
 interventions on postoperative complications and smoking cessation. Br J Surg
 2009; 96:451-461.

SDC-274. Lindström D, Sadr Azodi O, Wiadis A, et al. Effects of a perioperative smoking
 cessation intervention on postoperative complications: A randomized trial. Ann
 Surg 2008; 248:739-745.

SDC-275. Jensen JA, Goodson WH, Hopf HW, et al. Cigarette smoking decreases tissue
 oxygen. Arch Surg 1991; 126:1131-1134.

SDC-276. Hepburn HH. Delayed primary suture of wounds. Brit Med J 1919; 1:181-183.

SDC-277. Coller FA, Falk WL. Delayed primary closure of contaminated wounds. A
 preliminary report. Ann Surg 1940; 112:256-270.

SDC-278. Bernard HR, Cole WR. Wound infections following potentially contaminated
 operations. JAMA 1963; 184:290-292.

SDC-279. Brown SE, Allen HH, Robbins RN. The use of delayed primary wound closure in

 preventing wound infections. Am J Obstet Gynecol 1977; 127:713-717.

SDC-280. Hudspeth AS. Elimination of surgical wound infections by delayed primary
 closure. South Med J 1973;66:934-936.

SDC-281. Verrier ED, Bossart KJ, Heer FW. Reduction of infection rates in abdominal
 incisions by delayed wound closure techniques. Am J Surg 1979; 138:22-28.

SDC-282. Strasen KM, Berne TV. Wound infection in patients with traumatic small intestinal
 injuries. Am Surgeon 1991; 57:803-805.

SDC-283. Cohn SM, Giannotti G, Ong AQW, et al. Prospective randomized trial of two
 wound management strategies for dirty abdominal wounds. Ann Surg 2001;

 233:409-413.

SDC-284. Rucinski J, Fabian T, Panagopoulos G, et al. Gangrenous and perforated

 appendicitis: A meta-analytic study of 2532 patients indicates that the incision
 should be closed primarily. Surgery 2000; 127:136-141.

SDC-285. Henry MC, Moss RL. Primary versus delayed wound closure in complicated
 appendicitis: An international systematic review and meta-analysis. Pediatr Surg
 Int 2005; 21:625-630.

SDC-286. Weitz-Marshall AD, Bosse MJ. Timing of closure of open fractures. J Am Acad
 Orthop Surg 2002;1 0:379-384.

SDC-287. Fogdestam I, Jensen FT, Nilsson SK. Delayed primary closure. Blood-flow in
 healing rat skin incisions. Scand J Plast Reconstr Surg 1981; 15:81-85.

SDC-288. DuMortier JJ. The resistance of healing wounds to infection. Surg Gynec Obstet
 1933; 56:762-766.

SDC-289. Alexander JW, Altemeier WA. Penicillin prophylaxis of experimental
 staphylococcal wound infections. Surg Gynec Obstet 1965; 120:243-254.

SDC-290. Edlich RF, Rogers W, Kasper G, et al. Studies in the management of the

 contaminated wound. I. Optimal time for closure of contaminated open wounds. II.

 Comparison of resistance to infection of open and closed wounds during healing.
 Am J Surg 1969; 117:323-329.

SDC-291. Lee SK, Schreiber H, Howe K. Using a full-depth wound drainage system to

 decrease wound infection rates in the morbidly obese. Obes Surg 1991; 1:435-438.

SDC-292. Chariker ME, Gerstle TL, Morrison CS. An algorithmic approach to the use of

 gauze-based negative-pressure wound therapy as a bridge to closure in pediatric

 extremity trauma. Plast Reconstr Surg 2009; 123:510-1520.

SDC-293. Miller PR, Meredith JW, Johnson JC, et al. Prospective evaluation of vacuum-
 assisted fascial closure after open abdomen: planned ventral hernia rate is
 substantially reduced. Ann Surg 2004; 239:608-614.

SDC-294. Bee TK, Croce MA, Magnotti LJ, et al. Temporary abdominal closure techniques:
 a prospective randomized trial comparing polyglactin 910 mesh and vacuum-
 assisted closure. J Trauma 2008; 65:337-342.

SDC-295. Beele Van Hensbroek P, Wind J, Dijkgraaf MG, et al. Temporary closure of the

 open abdomen: A systematic review on delayed primary fascial closure in patients
 with an open abdomen. World J Surg 2009; 33:199-207.

