


CHICAGO JOURNALS


Kuhar et al (2013;34(9):875-892)

Author(s): David T. Kuhar, MD

Source: *Infection Control and Hospital Epidemiology*, Vol. 34, No. 11 (November 2013), p. 1238

Published by: [The University of Chicago Press](#) on behalf of [The Society for Healthcare Epidemiology of America](#)

Stable URL: <http://www.jstor.org/stable/10.1086/673726>

Accessed: 08/11/2013 15:45

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at <http://www.jstor.org/page/info/about/policies/terms.jsp>

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.


The University of Chicago Press and *The Society for Healthcare Epidemiology of America* are collaborating with JSTOR to digitize, preserve and extend access to *Infection Control and Hospital Epidemiology*.

<http://www.jstor.org>

E R R A T U M

In the September 2013 issue of the journal, in the article by Kuhar et al (Kuhar DT, Henderson DK, Struble KA, Heneine W, Thomas V, Cheever LW, Gomaa A, Panlilio AL, US Public Health Service Working Group. Updated US Public Health Service guidelines for the management of occupational exposures to human immunodeficiency virus and recommendations for postexposure prophylaxis. *Infect Control Hosp Epidemiol* 2013;34(9):875–892), there are 3 errors. In Appendix Table B1, row 1 (“Abacavir”), column 3 (“Dosing (dosage form)”), “300 mg daily” is incorrect; the correct dosing is

600 mg daily. Also in Appendix Table B1, row 17 (“Tenofovir DF”), column 5 (“Disadvantages”), the text immediately following “Nephrotoxicity” (“should not be administered to individuals with acute or chronic kidney injury or those with eGFR <60”) should be deleted. Finally, the correct affiliation for author Ahmed Gomaa is Division of Surveillance, Hazard Evaluation, and Field [not “Health”] Studies, National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, Cincinnati, Ohio. The authors regret these errors.