
Surgical Pathology to Describe the Clinical
Margin of Debridement of Chronic Wounds
Using a Wound Electronic Medical Record
Michael S Golinko,MD, Renata Joffe,MD, David de Vinck,DO, Eashwar Chandrasekaran,MS,
Olivera Stojadinovic,MD, Stephan Barrientos,MS, Sasa Vukelic,MD, Marjana Tomic-Canic,PhD,
Harold Brem,MD, FACS

BACKGROUND: Chronic wounds, including diabetic foot ulcers (DFU), pressure ulcers (PU), and venous ulcers
(VU) result from multiple physiologic impairments. Operative debridement is a mainstay of
treatment to remove nonviable tissue and to stimulate wound healing. Unlike tumor resection,
however, operative wound specimens are not routinely sent for pathology. The objective of this
study was to describe the pathology present in chronic wounds.

STUDY DESIGN: Pathology reports of the skin edge and wound base from 397 initial debridements in 336
consecutive patients with chronic wounds were retrospectively reviewed. All data were entered
and stored in a Wound Electronic Medical Record. Pathology data were extracted from the
Wound Electronic Medical Record, coded, and quantified.

RESULTS: Up to 15 distinct histopathologic findings across 7 tissue types were observed after review of pathol-
ogy reports from chronic wounds. Specifically, the pathology of epidermis revealed hyperkeratosis:
66% in DFUs, 31% in PUs, and 29% in VUs. Dermal pathology revealed fibrosis in 49% of DFUs,
30% of PUs, and 15% of VUs. Wound bed pathology revealed necrosis in the subcutaneous tissue
in 67% of DFUs, 55% of PUs, and 19% of VUs. Fibrosis was reported in between 19% and 52% of
all wound types. Acute osteomyelitis was present in 39% of DFUs, 33% of PUs, and 29% of VUs.

CONCLUSIONS: This observational study of the histopathology of initial surgical debridement of chronic wounds
revealed a wide range of findings across multiple tissue levels. Although certain findings such as
osteomyelitis and gangrene have been shown to directly relate to impaired wound healing and ampu-
tation, other findings require additional investigation. To rigorously define a margin of debridement, a
prospective study relating histopathology and clinical outcomes such as healing rates and amputation is
needed. (J Am Coll Surg 2009;209:254Ð260. © 2009 by the American College of Surgeons)

Chronic wounds such as pressure ulcers (PU) (eg, bed
sores), diabetic foot ulcers (DFU), or venous ulcers
(VU) are not defined by their duration but rather by
their physiologic impairments to healing.1 The morbid-
ity and mortality associated with chronic wounds is stag-
gering. In particular, up to 54% of stage IV PUs require
multiple hospital admissions2,3 and are often compli-
cated by osteomyelitis.4 The 6-month mortality rate of
patients with stage IV ulcers has been reported to be as
high as 68.9%.5 Persons with diabetes have a lifetime
risk of a foot ulcer developing that is as high as 25%.6

The presence of an ulcer increases the risk of lower ex-
tremity amputation by almost six-fold.7 The 5-year sur-
vival rate of major amputees with diabetes is approxi-
mately 31%.8 Although VUs are less well studied than
pressure and diabetic foot ulcers, they afflict from
0.06% to 2% of patients9 and cost the health care system
between $1.9 billion and $2.5 billion.10

Disclosure Information: Nothing to disclose.
This work was supported by NIH LM008443 (HB), P&F Study supported
by P30AR044535 (HB) NR008029 AG030673 (MTC).
Abstract presented at the American College of Surgeons 94th Annual Clinical
Congress, Surgical Forum, San Francisco, CA, October 2008.

Received February 28, 2009; Revised April 14, 2009; Accepted April 20,
2009.
From the Helen and Martin Kimmel Wound Center, Division of Wound
Healing and Regenerative Medicine, Department of Surgery, New York Uni-
versity School of Medicine (Golinko, Chandrasekaran, Brem) and the De-
partment of Pathology, Columbia College of Physicians and Surgeons (Joffe,
de Vinck), New York, NY; Wound Healing and Regenerative Medicine Re-
search Program, Department of Dermatology and Cutaneous Surgery, Uni-
versity of Miami School of Medicine, Miami FL (Stojadinovic, Barrientos,
Vukelic, Tomic-Canic); and the University of Rochester School of Medicine
and Dentistry, Rochester, NY.
Correspondence address: Harold Brem, MD, FACS, Helen and Martin Kim-
mel Wound Center, Division of Wound Healing and Regenerative Medicine,
Department of Surgery, New York University School of Medicine, 301 East
17th St, Room 1026, New York, NY 10016.

254
© 2009 by the American College of Surgeons ISSN 1072-7515/09/$36.00
Published by Elsevier Inc. doi:10.1016/j.jamcollsurg.2009.04.012

Despite the morbidity and mortality that result from
chronic wounds, little is known about their molecular and
cellular abnormalities. Multiple causes such as decreased
impaired innervation,11 direct pressure,12 inadequate an-
giogenesis,13 microcirculatory ischemia14 and impaired
cellular migration,15 venous reflux,16 and abnormal kera-
tinocyte activation and differentiation17 all play a role. Ex-
perimental data suggest aberrant gene regulation at the
edges of chronic wounds that may be responsible for im-
paired cellular migration.15,18 Although there is emerging
knowledge about molecular mechanisms behind impair-
ment of healing in chronic ulcers, there have been few
reports about how clinicians can identify these impaired
cells and remove them.

Although sharp debridement is an accepted technique to
remove impaired cells, has level 1 evidence in accelerating
wound healing,19,20and is advocated in multiple consensus
guidelines,21-23 exactly where to debrideÑboth how wide
and how deepÑthe Ònegative marginÓ for chronic wounds
has not been characterized. Before defining a margin of
debridement, however, more knowledge of the type of pa-
thology that resides within a chronic wound is needed. The
rationale for healing of chronic wounds, ie, a wound bed
with granulation tissue and free of necrosis, has been estab-
lished for more than 50 years.24 Although studying pathol-
ogy from debrided PUs can provide a rational basis for
surgical debridement, only animal models25 and limited
studies of human skin26 are available.27

The objective of this study was to describe the pathology
at various histologic levels from DFUs, PUs, and VUs.

METHODS
Patients were admitted for surgical debridement and
treated at a university-based tertiary care hospital in a ded-
icated wound healing unit. All surgical specimens were
obtained from the initial surgical debridement for a partic-
ular wound under sterile conditions. In some cases, as in
the patients with PUs, more than one wound may have
been debrided in the initial operation, and these results are
reported. The operating surgeon identified tissue for pa-
thology using the designation skin, subcutaneous tissue,
fascia, tendon, muscle, or bone. Routine hematoxylin and
eosin stains were used to evaluate all specimens.

All patient data were entered into a MS Access called the
Wound Electronic Medical Record (WEMR), which was
specifically designed to track unique wound-related vari-
ables. A coding system was developed to extract the narra-
tive pathology reports from the WEMR into a quantifiable
form. Each tissue level (eg, epidermis, dermis) had a spe-
cific alphanumeric code, as did the pathology report find-
ing (eg, hyperkeratosis, fibrosis). Each specific finding was
assigned a letter code in a spreadsheet. A tissue code was
developed as the following: E, epidermis; D, dermis; S,
subcutaneous tissue; F, fascia;T, tendon; M, muscle; and B,
bone. A diagnosis code was similarly developed: K, hyper-
keratosis; A, acanthosis; I, inflammation; G, gangrene; N,
necrosis; F, fibrosis; GT, granulation tissue; AO, acute os-
teomyelitis; and T, atrophy.

After local Institutional Review Board approval, this meth-
odology was used to review and code pathology reports from
the initial operative debridements of 139 consecutive patients
with VUs, 98 consecutive patients with DFUs, and 139 initial
debridements from 98 patients with PUs.

Chronic wound biopsies of the skin edge, wound bed,
and bone were obtained. All specimens were sent to the
core pathology service for processing. A small portion of
the specimens were fixed in formalin and processed for
paraffin embedding. Paraffin embedded tissue was sec-
tioned and 5-! m thick sections were stained with hema-
toxylin and eosin. The sections were analyzed using a Carl
Zeiss microscope (Carl Zeiss).

RESULTS
Full results are reported inTables 1to 3, and values are the
percentage of the pathologic finding reported per tissue
level.

Wound edge: epidermis and dermis
The predominant findings in the epidermis were hyperker-
atosis; 66% of all epidermal specimens in DFUs, 31% in
PUs, and 29% in VUs had hyperkeratosis (Figure 1A shows
the multiple layers of keratinocytes in the cornified layer of
skin). Parakeratosis, the presence of nuclei in the cornified
layer, was also noted in 29% of specimens from DFUs (Fig.
1B). Necrosis, as expected, was most prominent in DFUs
(32%) and PUs (29%).

Histologic examination of the dermis is critical in eval-
uating whether the cells left behind after debridement will
stimulate closure (granulation tissue) or will not, (eg, fibrosis).
Although gangrene was reported in up to 12% of dermal
specimens, the more clinically subtle finding of fibrosis was
seen in 49% of DFUs, 30% of PUs, and 15% of VUs. At the
opposite end of the spectrum, granulation tissue was seen in
64% of DFUs, 80% of PUs, and 60% of VUs.

Abbreviations and Acronyms

DFU ! diabetic foot ulcer
PU ! pressure ulcer
VU ! venous ulcer
WEMR ! Wound Electronic Medical Record

255Vol. 209, No. 2, August 2009 Golinko et al Describing Histopathology of Chronic Wounds

Wound bed: subcutaneous tissue
A similar histologic distinction was found in the subcuta-
neous tissue between viable and nonviable tissue as it was in
the dermis. Soft tissue or fat necrosis was reported in more
than half of all DFUs and PUs (67% and 55%), respec-
tively. Fibrosis, characterized by acellular woven strands of
collagen, was seen in all types of wounds. An example from
a PU is shown inFigure 2A; contrast this tissue with gran-
ulation tissue (Fig. 2B), also from a PU wound bed.

In addition, tissue clinically identified as either fascia or
tendon was sent to pathology for routine hematoxylin and
eosin staining. Necrotic fascia was identified in 67% of
DFUs and 33% of VUs. Fibrosis was reported in 80% of
DFUs, 21% of PUs, and 33% of VUs. Tendon was not
commonly identified.

Wound bed: muscle and bone
Examination of hematoxylin and eosin staining of muscle
and bed is particularly of interest in debridement of stage
III and stage IV PUs. Presence of fibrosis and infection
indicates that additional surgical treatment is needed. Atro-
phic muscle was a relatively common finding, as indicated
by the less robust myocyte with a decentralized nucleus.

Acute osteomyelitis, characterized by presence of bone
surrounded by an inflammatory infiltrate of lymphocytes
and neutrophils, was prevalent in both DFUs (39%) and
PUs (33%) (Fig. 3A). Chronic osteomyelitis was reported
in 18% of DFUs, 20% of PUs, and 29% of VUs (acute or
chronic). Also of interest was fibrotic bone, as can be seen
in Figure 3B, which shows areas of pink bone interrupted
by areas of acellular light pink material. Bone that has be-

Table 2. Percentage of Pathology Reports Containing SpeciÞc Histologic Findings in Diabetic Foot Ulcers

Pathology Þnding

Tissue level, % of total reports

Epidermis
(n ! 77)

Dermis
(n ! 78)

Subcutaneous tissue
(n ! 43)

Fascia
(n ! 10)

Tendon
(n ! 3)

Muscle
(n ! 5)

Bone
(n ! 28)

Hyperkeratosis 66
Parakeratosis 34
Acanthosis 13
Pseduoepithelimatous hyperplasia 25
Granulation tissue 64 51 70 11
Gangrene 9 12 9 30 7
Inflammation 41 60 33
Fibrosis 49 51 80 33 36
Necrosis 32 38 67 40 100 20 36
Acute osteomyelitis 39
Chronic osteomyelitis 18
Reactive bone 7
Abscess 21 28 20
Viable tissue 10 11
Atrophy 80
Normal 1

Table 1. Percentage of Pathology Reports Containing SpeciÞc Histologic Findings in Venous Ulcers

Pathology Þnding

Tissue level, % of total reports

Epidermis
(n ! 117)

Dermis
(n ! 109)

Subcutaneous
(n ! 21)

Fascia
(n ! 9)

Tendon
(n ! 4)

Muscle
(n ! 4)

Bone
(n ! 7)

Hyperkeratosis 29
Acanthosis 3
Inflammation 85 89 71 44 50 25 43
Granulation tissue 80 48 25 6
Necrosis 13 14 24 33 25 29
Gangrene 3 2 0 0
Fibrosis 15 19 25 25 0
Osteomyelitis 29
Viable tissue 14 11 25 14
Nonviable tissue 5 16
Atrophy 50

256 Golinko et al Describing Histopathology of Chronic Wounds J Am Coll Surg

gun to heal is termed reactive bone; an example from a PU
can be seen inFigure 3C and was identified in 21% of PUs
and 7% of DFUs.

DISCUSSION
This study characterizes the pathology of 397 initial oper-
ative debridements of chronic wounds. Pathologists re-
ported on up to 15 different histopathologic findings
across 7 different tissue levels as the data reveal. Although
there are not sufficient data to conclude that pathologically
authoritative debridement heals wounds and faster, we
have suggested a structure for multiple hypotheses that
could be tested; for example, the width of debridement is
characterized by absence of hyper- and parakeratosis at the
skin edge, the depth of debridement is characterized by
absence of fibrosis (ie, cellular infiltrate) and infection, or
presence of granulation tissue in the dermis and deeper
tissues is a reliable marker of a healing wound.

How wide to debride a wound?
The clinical margin of debridement has traditionally been
to debride Òto where it bleedsÓ or to where the surgeon
thinks the skin appears Ònormal.Ó In DFUs, debriding cal-
lus is well accepted and this technique using histopatho-
logic margins has recently been described.28 These data
revealed that the primary abnormal finding in the skin edge
of chronic wounds is hyperkeratosis. In an acute wound,
hyperkeratosis is a normal response to wounding. But in a
nonhealing wound, previous studies have suggested that
hyperkeratosis represents abnormal keratinocyte activation

and differentiation and that these cells may have an im-
paired ability to migrate.15,17

This study revealed predominance of granulation tissue
in the dermis of chronic wounds. Granulation tissue was
noticed in between 60% and 80% of all specimens; fibrosis
was seen in between 15% and 49% of specimens. Histol-
ogy shown inFigure 2demonstrates the contrast between
these two types of tissue, which may or may not be distin-
guished in the operating room, but are clearly very different
on analysis.

These data suggest that the surgeon should debride a
wound until there is an absence of hyperkeratosis in the
epidermis and an absence of fibrosis in the dermis. But a
caveat to this hypothesis occurs in VUs. Although the
wound of a VU is defined by a break in the epidermis, the
entire leg skin on a patient with a VU is typically abnormal
and often fibrotic. Because removing all the fibrotic skin is
neither practical nor safe, the skin edge is excised approxi-
mately 1 cm past the wound edge. These initial observa-
tions of the skin edge in chronic wounds require prospec-
tive study to evaluate whether or not their identification
makes a difference in clinical outcomes.

How deep to debride a wound?
Presence of fibrosis and infection, particularly osteomyeli-
tis in the wound bed, were abnormal findings in all three
wound types and should be removed. Fibrosis (scar) was
seen in up to 51% of specimens containing subcutaneous
tissue and up to 36% containing bone. These acellular
strands of collagen (Fig. 2A) should be removed to allow for
development of well-vascularized granulation tissue (Fig.

Table 3. Percentage of Pathology Reports Containing SpeciÞc Histologic Findings in Pressure Ulcers

Pathology Þnding

Tissue level, % of total reports

Epidermis
(n ! 107)

Dermis
(n ! 105)

Subcutaneous tissue
(n ! 87)

Fascia
(n ! 14)

Tendon
(n ! 7)

Muscle
(n ! 17)

Bone
(n ! 70)

Hyperkeratosis 31
Parakeratosis 9
Acanthosis 6
Granulation tissue 60 38 57 6 20
Inflammation 48 66 51 71 43 41
Fibrosis 30 32 21 24
Necrosis 29 24 55 43 12 14
Acute osteomyelitis 33
Chronic osteomyelitis 20
Reactive bone 21
Nonviable tissue 1 3
Viable tissue 2 14 4
Atrophy 29
Gangrene 4 4 11 29 14 6
Normal 6 7

257Vol. 209, No. 2, August 2009 Golinko et al Describing Histopathology of Chronic Wounds

2B). For most surgeons, it is nearly impossible to precisely
determine how deep to debride based purely on gross
inspection.

The deepest tissue typically removed during operative
debridement is the bone, which, clinically, is soft if infected
and can be easily removed with a rongeur. Osteomyelitis
requires treatment and will impair a wound from healing,
regardless of the wound type. In this study, acute osteomy-
elitis (Fig. 3A) was seen in between 33% and 39% of PUs
and DFUs, respectively. In the senior authorsÕ experience,
deep debridement of infected bone rarely resulted in inhi-
bition of soft tissue growth. Although bone is not routinely
exposed in a VU, 29% of specimens that did contain bone
were positive for osteomyelitis. This finding is suggestive
that more debridement is necessary, with concomitant an-

Figure 1. (A) Epidermis of the wound skin edge showing hyperprolif-
erative epidermis, hyperkeratosis (thickened stratum corneum, indi-
cated by the bracket) and parakeratosis, indicated by the presence
of nuclei in the stratum corneum. (B) Low power of thickened
epidermis and hyperkeratosis in a venous ulcer. (C) High power of
parakeratosis; note purple nuclei. Prepared with routine hematoxylin
and eosin staining. E, epidermis; P, parakeratosis.

Figure 2. (A) Dermal Þbrosis characterized by acellular strands of
woven collagen. (B) Dermis with granulation tissue, characterized by
multiple inßammatory cells and presence of multiple blood vessels.
Prepared with routine hematoxylin and eosin staining.

258 Golinko et al Describing Histopathology of Chronic Wounds J Am Coll Surg

tibiotic treatment for the specific bacteria cultured from
the bone.

A limitation of this study was that patients examined
were not standardized with respect to the duration of their
wounds or how they were treated at previous centers. Al-
though the analysis included only the patientsÕ first de-
bridement at this center, it may not have necessarily been
the patientsÕ initial debridement. To rigorously validate a
margin of debridement, eventual clinical outcomes, such as
wound closure or amputation, must be studied in concert
with the pathology results at multiple time points. Such a
study is currently underway using the WEMR, which cap-
tures all the relevant variables at each and every patient
visit, including pathology findings, wound area, and am-
putation. Another limitation is the retrospective design of
the study and the fact that the findings reported were not
prospectively determined. A study is currently underway to
prospectively identify abnormal findings from chronic
wounds to ensure that presence or absence of all findings is
reported. A suggested format for such a surgical pathology
template is presented in theappendix(available online).

In contrast to tumor excision, there are few objective
histopathologic markers to guide the width and the depth
of operative debridement in the treatment of nonhealing
ulcers. The goal of sharp debridement of a chronic wound
is to remove cells at the skin edge and ulcer bed that are
physiologically impaired. Few reports describe the histo-
logic abnormalities present in chronic wounds. After ade-
quate and reproducible description of findings at the skin
edge and wound bed of chronic wounds, we hypothesize
that a margin of debridement can be established based on
pathologic analysis of debrided tissue. Just as the surgeon
trained in MohÕs micrographic surgery must be both sur-
geon and pathologist, to excise the cutaneous lesion until a
tumor-free plane is reached,29 it is equally important for the
wound surgeon to systemically examine the pathology
from the wound to identify physiologically impaired cells.
Once identified, these cells can be surgically removed. Be-
cause most, if not all, patients in this study were debrided
more than once, using a prospectively evaluated method-
ology may decrease the number of debridements, increas-
ing the efficacy of each one. Although it is surgical dogma
that an adequately aggressive debridement removes all de-
vitalized tissue, this study shows that even in experienced
hands, hyperkeratosis, fibrosis, and even acute osteomyeli-
tis exist at the debridement margins and in the depths of
chronic wounds. More studies are needed and underway to
test whether the removal of such abnormal tissue improves
healing, decreases sepsis, and prevents amputations in PUs,
DFUs, and VUs.

Figure 3. (A) Acute osteomyelitis seen with central stripe of lightpink
bone on hematoxylin and eosin, with inÞltration of inßammatory
exudates of neutrophils and histiocytes. (B) Bone interspersed with
areas of Þbrosis from a pressure ulcer. (C) Reactive bone, which is
free of infection and is characterized by increased osteoblastic
activity. Prepared with routine hematoxylin and eosin staining.

259Vol. 209, No. 2, August 2009 Golinko et al Describing Histopathology of Chronic Wounds

Author Contributions

Study conception and design: Golinko, Tomic-Canic, Brem
Acquisition of data: Joffe, DeVinck, Chandrasekaran
Analysis and interpretation of data: Golinko, Joffe, DeVinck,

Stojadinovic, Barrientos, Vukelic, Tomic-Canic, Brem
Drafting of manuscript: Golinko, Joffe, Chandrasekaran,

Brem
Critical revision: Joffe, DeVinck, Stojadinovic, Barrientos,

Vukelic, Tomic-Canic, Brem

Acknowledgment:We would like to thank all members of
the Helen and Martin Kimmel Wound Healing Center and
specifically, David Margolis and Dalton Cox.

REFERENCES

1. Brem H, Tomic-Canic M. Cellular and molecular basis of
wound healing in diabetes. J Clin Invest 2007;117:1219Ð1222.

2. Schryvers OI, Stranc MF, Nance PW. Surgical treatment of pres-
sure ulcers: 20-year experience. Arch Phys Med Rehabil 2000;
81:1556Ð1562.

3. Allman RM, Goode PS, Burst N, et al. Pressure ulcers, hospital
complications, and disease severity: impact on hospital costs and
length of stay. Adv Wound Care 1999;12:22Ð30.

4. Han H, Lewis VL Jr, Wiedrich TA, Patel PK. The value of
Jamshidi core needle bone biopsy in predicting postoperative
osteomyelitis in grade IV pressure ulcer patients. Plast Reconstr
Surg 2002;110:118Ð122.

5. Brown G. Long-term outcomes of full-thickness pressure ul-
cers: healing and mortality. Ostomy Wound Manage 2003;
49:42Ð50.

6. Singh N, Armstrong DG, Lipsky BA. Preventing foot ulcers in
patients with diabetes. JAMA 2005;293:217Ð228.

7. Davis WA, Norman PE, Bruce DG, Davis TM. Predictors, con-
sequences and costs of diabetes-related lower extremity amputa-
tion complicating type 2 diabetes: the Fremantle Diabetes
Study. Diabetologia 2006;49:2634Ð2641.

8. Faglia E, Clerici G, Clerissi J, et al. Early and five-year amputa-
tion and survival rate of diabetic patients with critical limb isch-
emia: data of a cohort study of 564 patients. Eur J Vasc Endovasc
Surg 2006;32:484Ð490.

9. Valencia IC, Falabella A, Kirsner RS, Eaglstein WH. Chronic
venous insufficiency and venous leg ulceration. J Am Acad Der-
matol 2001;44:401Ð421; quiz 422Ð424.

10. Etufugh CN, Phillips TJ. Venous ulcers. Clin Dermatol 2007;
25:121Ð130.

11. Gibran NS, Jang YC, Isik FF, et al. Diminished neuropeptide
levels contribute to the impaired cutaneous healing response
associated with diabetes mellitus. J Surg Res 2002;108:122Ð
128.

12. Gawlitta D, Li W, Oomens CW, et al.The relative contributions
of compression and hypoxia to development of muscle tissue
damage: an in vitro study. Ann Biomed Eng 2007;35:273Ð284.

13. Cho CH, Sung HK, Kim KT, et al. COMP-angiopoietin-1
promotes wound healing through enhanced angiogenesis, lym-
phangiogenesis, and blood flow in a diabetic mouse model. Proc
Natl Acad Sci USA 2006;103:4946Ð4951.

14. Tsuji S, Ichioka S, Sekiya N, Nakatsuka T. Analysis of ischemia-
reperfusion injury in a microcirculatory model of pressure ul-
cers. Wound Repair Regen 2005;13:209Ð215.

15. Brem H, Stojadinovic O, Diegelmann RF, et al. Molecular
markers in patients with chronic wounds to guide surgical de-
bridement. Mol Med 2007;13:30Ð39.

16. Labropoulos N, Patel PJ, Tiongson JE, et al. Patterns of ve-
nous reflux and obstruction in patients with skin damage due
to chronic venous disease. Vasc Endovascular Surg 2007;41:
33Ð40.

17. Stojadinovic O, Pastar I, Vukelic S, et al. Deregulation of kera-
tinocyte differentiation and activation: A hallmark of venous
ulcers. J Cell Mol Med 2008;12:2675Ð2690.

18. Stojadinovic O, Brem H, Vouthounis C, et al. Molecular patho-
genesis of chronic wounds: the role of beta-catenin and c-myc in
the inhibition of epithelialization and wound healing. Am J
Pathol 2005;167:59Ð69.

19. Steed DL. Clinical evaluation of recombinant human platelet-
derived growth factor for the treatment of lower extremity dia-
betic ulcers. Diabetic Ulcer Study Group J Vasc Surg 1995;21:
71Ð78, discussion 79Ð81.

20. Steed DL, Donohoe D, Webster MW, Lindsley L. Effect of
extensive debridement and treatment on the healing of diabetic
foot ulcers. Diabetic Ulcer Study Group. J Am Coll Surg 1996;
183:61Ð64.

21. Sorensen JL, Jorgensen B, Gottrup F. Surgical treatment of pres-
sure ulcers. Am J Surg 2004;188:42Ð51.

22. Whitney J, Phillips L, Aslam R, et al. Guidelines for the treat-
ment of pressure ulcers. Wound Repair Regen 2006;14:663Ð
679.

23. Attinger CE, Janis JE, Steinberg J, et al. Clinical approach to
wounds: debridement and wound bed preparation including the
use of dressings and wound-healing adjuvants. Plast Reconstr
Surg 2006;117:72SÐ109S.

24. Cannon B, OÕLeary JJ, OÕNeil JW, Steinsieck R. An approach to
the treatment of pressure sores. Ann Surg 1950;132:760Ð778.

25. Salcido R, Donofrio JC, Fisher SB, et al. Histopathology of
pressure ulcers as a result of sequential computer-controlled
pressure sessions in a fuzzy rat model. Adv Wound Care 1994;
7:23Ð24, 26, 28 passim.

26. Arao H, Obata M, ShimadaT, Hagisawa S. Morphological char-
acteristics of the dermal papillae in the development of pressure
sores. J Tissue Viability 1998;8:17Ð23.

27. Edsberg LE. Pressure ulcer tissue histology: an appraisal of cur-
rent knowledge. Ostomy Wound Manage 2007;53:40Ð49.

28. Golinko MS, Joffe R, Maggi J, et al. Operative debridement of
diabetic foot ulcers. J Am Coll Surg 2008;207:e1Ð6.

29. Drake LA, Dinehart SM, Goltz RW, et al. Guidelines of care for
Mohs micrographic surgery. American Academy of Dermatol-
ogy. J Am Acad Dermatol 1995;33:271Ð278.

260 Golinko et al Describing Histopathology of Chronic Wounds J Am Coll Surg

Appendix:
Prospective Template for Histopathology of Chronic Wounds
The following table represents the next step toward defining the margin of debridement of chronic wounds. In addition to the
usual pathology report that appears in the medical record, the pathologist may use this table to circle the various findings observed
in thewoundspecimenassoonas it is received.Thesesheetsare thencollectedand thedataentered into theWEMR. In thisprospective
fashion, statistical analysis can reveal which histopathology variables relate to clinical outcomes such as healing rate and amputation.

Similar to the observational tables (Tables 1to 3), this prospective template includes the major tissue levels encountered in
routine debridement of chronic wounds. Several differences include orientation of the skin edge, ie, the portion closest to the
center of the wound, the inner edge, and the portion furthest away, the outer edge. This distinction orients the specimen for the
pathologist and may allow for easier identification of the Ònegative marginÓ after prospective statistical analysis. In addition,
included are variables for infection such as presence or absence of bacterial colonies or fungus, which are known to inhibit wound
healing.The template provided here is by no means comprehensive, but may serve as a starting point from which to prospectively
addresswhichhistopathology findingsare importantprognostic indicatorsofhealingandamputation inpatientswithchronicwounds.
Skin: inner edge/skin outer edge Pathology Findings Present

Epidermis present Yes No
Hyperkeratosis/parakeratosis Yes No
Hyperproliferation (acanthosis/thickened epidermis) Yes No
Bacterial colonies Yes No
Necrosis Yes No Fat Suppurative
Giant cell reaction Yes No
Hemosiderin Yes No
Fibrinous exudate Yes No
Malignancy Yes No
Fungus (GMS stain) Yes No

Superficial tissue (wound bed)
Epidermis present Yes No
Hyperkeratosis/parakeratosis Yes No
Hyperproliferation (acanthosis/thickened epidermis) Yes No

Bacterial colonies Yes No
Necrosis Yes No Fat Suppurative
Giant cell reaction Yes No
Hemosiderin Yes No
Fibrinous exudate Yes No
Malignancy Yes No
Fungus (GMS stain) Yes No

Deep tissue/muscle/tendon
Fibrosis (dense collagen) Yes No
Granulation tissue Yes No
Fibrin Yes No
Cellularity (fibroplasia) Yes No
Necrosis Yes No
Inflammation Acute Chronic Both Neither

Bone
Osteomyelitis Acute Chronic Both Neither
Reactive changes Yes No
Fibrosis Yes No

Blood vessels
Fibrin cuffs Yes No
Venules Yes No
Capillaries Yes No

GNS, Gomori methenamine silver stain; WENR, Wound Electronic Medical Record.

260.e1Vol. 209, No. 2, August 2009 Golinko et al Describing Histopathology of Chronic Wounds

	Surgical Pathology to Describe the Clinical Margin of Debridement of Chronic Wounds Using a Wound Electronic Medical Record
	METHODS
	RESULTS
	Wound edge: epidermis and dermis
	Wound bed: subcutaneous tissue
	Wound bed: muscle and bone

	DISCUSSION
	How wide to debride a wound?
	How deep to debride a wound?
	Author Contributions

	Acknowledgment
	REFERENCES
	Appendix

