

PROGRAMME BOOK

**EVER
2012
NICE**

www.ever.be

SCIENCE FOR SIGHT

OCTOBER 10-13

21 CME credits

EUROPEAN ASSOCIATION FOR VISION AND EYE RESEARCH

Innovative. Dedicated. Worldwide.

For more than 30 years **URSAPHARM** has been developing innovative pharmaceutical concepts, converting these into successful pharmaceutical and medicinal products for the ophthalmology and general medicine sectors - for the well-being of patients throughout the world.

www.ursapharm.de

*Leopold SCHMETTERER
EVER President 2012*

Dear EVER members,

As EVER President it is my great pleasure to welcome you to the 2012 EVER meeting in Nice, France. The 21st century brought significant advances in many areas of Medicine. This is particularly true for Ophthalmology and Visual Science and the insight into basic mechanisms of ocular disease as well as the improvement in diagnosis and treatment will translate into reduced blindness and vision loss.

The EVER congress in Nice will provide a platform to discuss future developments in eye research based on the success of these previous years. It will again allow for an intense exchange of ideas with experts from Europe and beyond in the splendid EVER atmosphere. The list of speakers that agreed to join our meeting in Nice guarantees the scientific excellence of the congress. It was always a major goal of our society to provide the opportunity for younger scientists at the PhD or residency level to present their data. This aim will also be implemented in the 2012 EVER meeting with extensive poster sessions and rapid fire presentations. We will keep the prizes for young scientists that we have successfully implemented. I have seen some of the previous prize winners developing their international career in vision science in the recent years.

As other societies, EVER is faced with the problems of the financial and economic crisis. This makes it more difficult for the organizers but also more difficult for the scientists to join the meeting because of budget restrictions at our Universities. With all this we must not forget that Research and Development in Biomedical Science is one of the ways out of the crisis. We should not forget to communicate this and increase our efforts to get our work funded. To form European Consortia is undoubtedly a promising way to obtain research money and EVER is a good starting point for such efforts.

What makes EVER unique is not only related to the scientific program, but also to the social activities associated with the congress. We will keep this spirit for 2012 and I am convinced that we will all spend enjoyable days at our new conference venue in Nice.

Leopold SCHMETTERER
EVER President 2012

Word from the President	1
About EVER	5
Board Members 2012	6
General Information	8
Grants.....	11
Partnership.....	12
Programme Committee 2012	16
About the Programme Book.....	17
Floor plan	18
Exhibition.....	19
Wednesday, October 10.....	21
Courses overview	22
Courses.....	23
Opening Ceremony	31
Thursday, October 11.....	33
First morning session	34
Keynote Lecture: Joan Miller	39
Second morning session	40
Lunchtime session: CIS Théa	43
EVI Award Lecture	44
First afternoon session.....	45
Second afternoon session	48
Poster session 1.....	53
Evening session	58
Friday, October 12	63
Early morning session: Breakfast CIS Alcon	65
First morning session	66
Keynote lecture: Rando Allikmets	69
Second morning session	70
Lunchtime session: CIS Allergan.....	73
First afternoon session.....	74
Business Meetings of the scientific sessions.....	79
Ophthalmic Research Lecture: George L. Spaeth	81
Poster session 2.....	83
Second afternoon session	88
Saturday, October 13.....	93
Early morning session: Breakfast CIS Croma	95
First morning session	96
Keynote Lecture: Jayakrishna Ambati	99
Second morning session	100
Lunchtime session: CIS Bayer.....	105
First afternoon session.....	107
Poster session 3.....	111
Second afternoon session	116
Evening session: EVER General Assembly and Prize Giving.....	119
Presenting first authors	125
Presenting authors by country	131
Congress Time Schedule	132
Sponsors	back cover

EVER

The European Association for Vision and Eye Research, EVER, is a non-profit organisation. The aims of the association are to encourage research and the dissemination of knowledge concerning the eye and vision by means of meetings, publications and exchange of information.

EVER is the largest European scientific organization which covers all subspecialties of ophthalmology and visual sciences. It provides an umbrella for other ophthalmological societies to meet during its annual congress.

Membership

Membership is open to individuals of any nationality, engaging in or with an interest in ophthalmic and vision research.

Applications for membership - available on www.ever.be - may be submitted at any time, membership is on calendar year basis and starts on January 1.

Every member must select one of the 11 Scientific Sections that best represents his or her primary area of interest.

The benefits of EVER membership are:

- submission of abstracts to EVER annual meeting
- reduced registration fee for EVER annual meeting
- organizing Special Interest Symposia (SIS) and courses during the EVER annual meeting
- participating in the EBO review courses
- EACCME granted 21 European CME credits (ECMEC) recognized by the American Medical Association- for the EVER annual meetings
- voting rights for the election of the Board Members (except members-in-training and emeritus members)
- 25 travel grants for best papers to attend the EVER annual meeting
- free electronic subscription to the EVER journal, Acta Ophthalmologica (IF 2.629)
- quarterly E-Newsletter
- e-alerts
- member of CONCORDIA

Participants:

Clinical with or without research: 73 %
Research only: 27 %

Elections

This year new representatives of the scientific sections Cornea / Ocular Surface and Glaucoma will be elected through electronic voting. Voting 2012 will close on October 12, midnight.

The result of the elections will be announced at the General Assembly on Saturday October 13, 2012.

The scientific sections will hold their Business Meetings on Friday, October 12, 2012 from 15:10 - 15:50. The agenda is available on page 79.

The following 2 sections will nominate at least 2 candidates for the succession of their representatives in the Board of EVER for elections in 2013:

- Lens and Cataract
- Retina / Vitreous

The term of the Secretary General is coming to an end. Elections for a new Secretary General are open to all full members.

The statutes and by-laws are available on the website: www.ever.be » about » statutes.

MEMBERS ACCORDING TO SCIENTIFIC SECTIONS

BOARD MEMBERS 2012

**Leopold
SCHMETTERER**

- President

**Bahram
BODAGHI**

- Secretary
General

**Jean-Jacques
GICQUEL**

- Treasurer

**Marcela
VOTRUBA**

- Programme
Secretary

**Philippe
KESTELYN**

- President Elect

**Carl
HERBORT**

- Vice President

**Thierry
ZEYEN**

- Vice-President
Elect

**Lene
MARTIN**

- Past President

EXECUTIVE COMMITTEE

**Marlene
VERLAECKT**

- Executive Officer

**Lies
VAN EYCKEN**

- Executive Assistant

Kapucijnenvoer 33,
3000 Leuven,
Belgium
ever@ever.be
tel +32 16 233 849
fax +32 16 234 097

OFFICE

 Resilion

IT and website support by RESILION

SECTION CHAIRS

**Nadja
KNOP**

- Anatomy / Cell Biology

**Philippe
KESTÉLYN**

- Cornea / Ocular Surface

**Werner
SPILEERS**

- Electrophysiology, Physiological Optics, Vision Sciences

**Thierry
ZEYEN**

- Glaucoma

**Andrew
DICK**

- Immunology / Microbiology

**Bart
LEROY**

- Molecular Biology / Genetics / Epidemiology

**Aki
KAWASAKI**

- Neuro-ophthalmology / Strabismology / Paediatric / History

**Laurence
DESJARDINS**

- Pathology / Oncology

**Gerhard
GARHÖFER**

- Physiology / Biochemistry / Pharmacology

**Constantin
POURNARAS**

- Retina / Vitreous

**Alfred
WEGENER**

- Lens and Cataract

**Rimvydas
ASOKLIS**

- East Europe

**REGIONAL
REPRESENTATIVE**

**Ioannis
PALLIKARIS**

- Greece, Crete

**LOCAL
REPRESENTATIVE**

Venue

EVER 2012 will be held at the Acropolis Convention Center in Nice, France

⇒ visit the website on www.nice-acropolis.com

The scientific programme of the EVER congress starts on Wednesday, October 10 at 12:00 and concludes on Saturday, October 13 at 19:30.

Registration

Everyone attending the scientific sessions - whether or not an EVER member, invited speaker, accompanying person or presenter - must register and pay the registration fee.

On-site registration starts on Wednesday, October 10, 09:00.

Please note that:

- being or becoming an EVER member – or having an abstract accepted – does not imply that you are registered
- if you register as a member-in-training, you need to prove your traineeship with a document signed by the Head of your Department
- if you register as an Eye-Care/Technician, you need to prove your status with a document signed by the Head of your Department

Registration fees on-site

	EUR	EUR
EVER member / SIS-invited speaker	455	390 *
Member-in-training	250	200 *
Non-member	800	645 *
Non-member-in-training	400	310 *
Eye-Care / Technician (non MD)	270	210 *
Congress Dinner (member / non-member)	90	90
Congress Dinner (in training)	60	60

* Citizens of these listed countries only: Albania, Algeria, Armenia, Belarus, Bosnia and Herzegovina, Congo, Egypt, Georgia, Iran, Libya, Macedonia, Moldova, Montenegro, Morocco, Ouzbekistan, Pakistan, Serbia, Tunisia, Ukraine

Cancellation policy

Refunds – up to 75% of the advance registration fee will be granted for cancellation received in writing prior to September 21, 2012. Refunds will not be granted for later cancellations or no-shows.

Website

The EVER website www.ever.be has a central role in the EVER organisation. At this website, you can

- obtain up-to-date information about the scientific programme and the EVER 2012 meeting and view the status (session, hour, place) of your presentation
- pay on-line and obtain an overview of past payments
- look for other EVER members
- access general information about EVER
- access Acta Ophthalmologica, the EVER journal
- cast your vote for officers
- print CME certificate after each congress you attended

Housing / Travel

GLOBALCYNERGIES™

Global Cynergies has negotiated special rates for accommodation in several categories of hotels.

The Nice Côte d'Azur Airport is located 15 minutes from the Acropolis, at 7 km from the city centre.

The tramway line connects most of the hotels with the Acropolis Convention Center.

Weather

Nice enjoys an exceptional microclimate. A Mediterranean city opening onto the sea, it is protected from the main winds by its mountains. It is renowned for its mild climate in winter and its sunshine.

Tourist information

The city of Nice is located on the French Riviera in Provence-Alpes-Côte d'Azur. Blessed by a sunny, temperate climate, Nice attracts visitors from around the world. Among its many attractions are its beautiful beaches, lovely seaside promenade, interesting museums, famous city landmarks and other tourist attractions.

Day excursions are available from Nice to Antibes, Juan-les-Pins, Monte Carlo, Cannes and to other towns.

Welcome Reception

The Welcome Reception is open for all participants

- **Wednesday 19:00 - 21:00**
in Acropolis Convention Center

Congress Dinner

Registration for the Congress Dinner is required.

Congress Dinner for members or non-members: 90 EUR

Congress Dinner for trainees: 60 EUR

Space is limited.

- **Friday 20:30 in Hotel NEGRESCO**

Coffee

Included in the registration fee are the coffee and soft drinks offered during the breaks.

Internet access

Wi-Fi internet access is available in the Convention Center.

Photographs

It is strictly forbidden to take photographs or videos of the presentations in all lecture halls.

Publication of the abstracts

The abstracts of the EVER 2012 congress are published on-line in a special issue of Acta Ophthalmologica, the EVER journal. Access for members-only through EVER homepage.

Business Meetings

EVER Business Meetings of the scientific sections
Friday, 15:10 - 15:50

- ACB/PO..... Gallieni 4
- COS Erato
- EOVS/LC Gallieni 3
- G Clio
- IM/NSHP Thalie
- MBGE/PBP Gallieni 1&2
- RV..... Uranie

Agenda see page 79

EVER General Assembly and Prize Giving

Saturday, 18:00 - 19:30 in room Uranie

Agenda see page 119

Withdrawals

First authors unable to attend EVER for reasons beyond their control, may request the permission of the Programme Secretary to have another author present the paper. Alternatively, they should send a written notice of withdrawal to the EVER Office before September 21, 2012.

No-shows

Please note that any first author, whose paper or poster has been accepted, will be prohibited from presenting papers at EVER for the next two years if a valid reason is not sent to the EVER office in writing.

CME - Continued Medical Education credits

The European Accreditation Council for Continuing Medical Education Institution of the UEMS, EACCME has granted 21 European CME credits (ECMEC) to the EVER 2012 congress on Oct 10-13 in Nice, France.

CME credit certificates can be printed from the EVER website after the congress.

Liability

The organisers cannot accept liability for personal accidents, loss of or damage to private property of participants and accompanying persons either during, or directly arising from the Meeting. Participants should make their own arrangements with respect to health and travel insurance.

Poster Prizes

A poster prize of 200 EUR will be awarded for the best poster in each section. One additional EOVS poster prize will be generously sponsored by the Alta Eficacia Tecnologia, SL, Spain.

The winners will be chosen by the moderators and will be announced in the General Assembly and followed by the prize giving ceremony on Saturday October 13. Please make sure to attend.

No prize will be given after the congress.

EVER 2012 congress App for iPhone / iPad

App Store

Travel grants for best paper

We are pleased to announce that the following 11 members have received a travel grant of 500 EUR each, from the 11 EVER sections:

- **ACB - Kai KAARNIRANTA - Finland**
4481 - AICAR induces effectively autophagy clearance in ARPE-19 cells
- **COS - Benoît CHAPPELLIER - France**
2631 - Meganuclease targeting HSV-1 limits viral endo-thelitis in vivo
- **EOVS - Cécile DELETTRE - France**
4285 - Characterization of visual impairment in a Wfs1 mouse model of Wolfram syndrome
- **G - Thuy Linh TRAN - Denmark**
2651 - Aquaporins in glaucoma eyes
- **IM - Arnaud SAUER - France**
2843 - IL-17A as a possible target of anti-inflammatory and anti-parasitic treatment in toxoplasmic uveitis
- **LC - Germain BARREAU - France**
3483 - Intracameral cefuroxime injection at the end of cataract surgery reduces the incidence of endophthalmitis, a French study
- **MBGE - Xiaohe YAN - Germany**
2464 - A mutation in peroxidase causes microphthalmia and anterior segment dysgenesis in mice
- **NSPH - Guzel BIKBOVA - Japan**
4475 - Neuroprotective and regenerative effect of neurotrophin-4 on neuronal degeneration induced by advanced glycation end-products in adult rat retinas
- **PBP - Amandio ROCHA DE SOUSA - Portugal**
4263 - Ghrelin's expression in the eye and its implication in the reduction of intraocular pressure
- **PO - Pathma RAMASAMY - Ireland**
3282 - Proteomic analysis of uveal melanoma
- **RV - Agnes BOLTZ - Austria**
3664 - Relevance of complement factor H polymorphisms in the response to intravitreal bevacizumab in exudative age-related macular degeneration

Alta Eficacia Tecnología SL, Spain, travel grant

Alta Eficacia Tecnología is pleased to announce a travel grant of 400 EUR for the best paper in the EOVS section

- **Stamatina KABANAROU - Greece**
2422 - Colour contrast sensitivity and electrophysiological abnormalities in patients undergoing long term desferrioxamine treatment

SUOMEN SILMÄLÄÄKÄRIYHDISTYS RY
FINLANDS ÖGONLÄKARFÖRENING RF

The Finnish Ophthalmological Society 100th Anniversary Travel Grants

The Finnish Ophthalmological Society is pleased to announce a travel grant of 1.000 EUR to the following groups of authors

- **F079 - Polyphenolic compounds reduce inflammation in ARPE-19 cells**
HÄNLER M, SUURONEN T, SALMINEN A, KAARNIRANTA K, KAUPPINEN A—Kuopio
- **2842 - Inflammasome activation by oxidative stress in ARPE-19 cells**
KAUPPINEN A, LAAKSO N, KINNUNEN K, SALMINEN A, KAARNIRANTA K—Kuopio

www.ever.be

EVER - European Association for Vision and Eye Research

We aim to encourage research and the dissemination of knowledge concerning the eye and vision by means of meetings, publications and exchange of information. EVER is the leading ophthalmological research association in Europe which covers all areas of ophthalmology and the visual sciences. EVER currently has members from over 50 countries and is represented by 11 scientific sections. One of the main activities of EVER is the organizing of a high quality research meeting every October at a location chosen for its access and its agreeable autumn climate. EVER collaborates closely with other societies and encourages them to convene annually with EVER.

In 2010, the EVER Foundation was created to raise money to promote these goals, www.ever-f.eu.

In CONCORDIA pro VISU

The following societies collaborate with EVER to unify European ophthalmology by promoting quality education in ophthalmology and its scientific foundations (the societies are listed in alphabetical order):

ebo-online.org

EBO - European Board of Ophthalmology

The European Board was founded in 1992 to guarantee the highest standards of care in ophthalmology in the countries of the European Union by ensuring that the training is raised to the best possible level. It makes recommendations regarding the standards and syllabus for training ophthalmologists, assesses the content and quality of training by site visits and the annual EBO Diploma Examination, facilitates the exchange of trainees and teachers, and promotes CME in ophthalmology. EBO works under the Section of Ophthalmology of the European Union of Medical Specialists (UEMS). Since 2007, EBO has organised review courses open to all delegates during the EVER congress, see pages 23, 25, 26 and 50.

EBO 2013, Paris, May 10-11, 2013

www.eupo.eu

EUPO - European University Professors of Ophthalmology

EUPO is the organiser of the annual structured subspecialty course for residents in training in Europe since 1988. Most of the ophthalmology curriculum is covered over a 4 year period to allow residents to get an overview of theoretical knowledge during their residency rotation. EUPO courses are held in different places in Europe.

The EUPO 2013 course will be on Cornea, Conjunctiva and Refractive Surgery and will take place in Copenhagen, Denmark on June 7-8.

www.soevision.org

SOE - Societas Ophthalmologica Europea

SOE aims to promote ophthalmology in Europe and to stimulate co-operation between European ophthalmologists and between their National Societies. Today, its mission is to become a central point in European ophthalmology through education and by fostering collaboration with subspecialty societies and supranational organisations both within Europe and beyond.

SOE 2013 Congress, June 8-11, Copenhagen, Denmark

Acta Ophthalmologicaeu.wiley.com**ACTA OPHTHALMOLOGICA - EVER's journal**

Acta Ophthalmologica is the official scientific publication of the European Association for Vision and Eye Research (EVER) and of the five Nordic ophthalmological societies. Acta Ophthalmologica publishes clinical and experimental original articles, reviews, editorials, educational photo essays (Diagnosis and Therapy in Ophthalmology), case reports and case series, letters to the editor and doctoral theses.

www.arvo.org**ARVO - Association for Research in Vision and Ophthalmology**

In many senses the counterpart of EVER in North America, the purposes of ARVO are to encourage and assist research, training, publication, and dissemination of knowledge in vision and ophthalmology. EVER and ARVO are collaborating in many fields, including an ARVO symposium held every year in EVER and an EVER symposium held in ARVO since 2005, see page 75.

www.evicr.net**EVICR.net - European Vision Institute Clinical Research Network**

EVICR.net is a network of European Ophthalmological Clinical Research Sites, dedicated to perform clinical research in ophthalmology with the highest standards of quality, following the European and International Directives for Clinical Research according to harmonized SOPs. It is a platform for the development of translational research and a useful Industry resource in order to promote the development of new drugs and medical devices. The 7th EVICR.net Members Meeting will be held in conjunction with EVER 2012, in Nice, France, on 11th and 12th of October 2012. Four sessions of the EVER 2012 program are organized by EVICR.net, see pages 15, 48, 58, 66, 70 and 74.

www.fro-online.org**FRO - Belgian Fund for Research in Ophthalmology**

The aim of the FRO association is to stimulate research in ophthalmology and in visual function by awarding grants to research projects carried out under order of Belgian institutions. The FRO candidates have presented their research work to an international jury during the EVER congress since 2002, see pages 37 and 42.

www.iscev.org**ISCEV - International Society for Clinical Electrophysiology of Vision**

ISCEV was founded in 1958 to promote co-operation and communication amongst workers in the field of clinical and basic electrophysiology. There are about 400 members who are physicians, scientists, engineers, optometrists and other professional personnel. Its major symposium is held annually at different venues throughout the world. The European Chapter of ISCEV has met with EVER since 1998, see page 40.

www.kpro.org**KPro Study Group**

The KPro Study Group was established in 1990 to foster clinical and basic research on keratoprosthesis, synthetic corneas and artificial corneal implants. This International Group aims to foster the development and improvement of keratoprosthesis worldwide for the benefit of eyecare and patients. The KPro Study Group is collaborating with EVER since 2004. See pages 107 and 117.

OOG - The Ophthalmic Oncology Group

OOG is an independent scientific workgroup devoted to basic and clinical ophthalmic oncology. It has convened with EVER since 1998. The aims of the OOG are to improve the practice of ophthalmic oncology in Europe, develop internet-based databases to share scientific information, organise multi-center studies and quality control studies, and meetings and other activities with the aim of improving the treatment of eye tumours and knowledge about them. OOG encourages all EVER delegates to take part in its sessions, see pages 102, 109 and 118.

www.soie-soif.org**SOIE - Society for Ophthalmo-Immunoinfectiology in Europe**

The aims are to form an association of ophthalmologists and other doctors or scientists having an interest in the field of ophthalmo-Immuno-Infectiology and to share mutual experiences in order to contribute to the progress of each member in this field, to promote education by organising or sponsoring symposia or courses or by contributing to publications in this field and to promote contacts between clinical centres in order to realise collaborative studies. SOIE is collaborating with EVER since 2008. See page 100.

EVICR.net

EUROPEAN VISION
CLINICAL RESEARCH

EVICR.net - EUROPEAN VISION INSTITUTE CLINICAL RESEARCH NETWORK, EEIG

Chairman

Jose Sahel, MD, PhD

Steering Committee

Jose Sahel, MD, PhD

José Cunha-Vaz, MD, PhD

Esther Hoffmann, MD, PhD

Jorge Alió, MD, PhD

Joaquim Murta, MD, PhD

Tunde Peto, MD, PhD, FHCO, FHCD

Cecília Martinho, BSc

Expert Committees

- AMD and Retinal Dystrophies

- Diabetic Retinopathy

- Glaucoma

- Cornea, Cataract and
Refractive Surgery

- Ocular Surface and
Inflammation

- Reading Centres

EVICR.net

AIBILI, Azinhaga de Santa

Comba, Celas

3000-548 Coimbra, Portugal

Tel.: +351 239 480 101/15

Fax: +351 239 480 117

E-mail: evicrnet@aibili.pt

Website: www.evicr.net

EVICR.net is an European Network of Clinical Research in Ophthalmology performing **multinational clinical trials** in compliance with ICH-GCP Standard Operating procedures.

There are **77 Clinical Research Sites from 16 European countries**.

EVICR.net has a Centralized Infrastructure for management of multicenter clinical trials.

At the moment there are **4 ongoing Clinical Trials**:

1. ECR-CCR-2010-01 – Gullstrand

Investigator-Driven Clinical Trial

ClinicalTrials.Gov Identifier: NCT01173614

2. ECR-RET-2010-02 - DR Progressors

Investigator-Driven Clinical Trial

ClinicalTrials.Gov Identifier: NCT01145599

3. ECR-RET-2011-03 – EUROCONDOR

European Union FP7 Funded Project

EudraCT N°: 2012-001200-38

4. ECR-GLC-2012-04 – STRONG

European Union FP7 Funded Project

EVICR.net has developed **Organizational Clinical Site SOPs, Technical SOPs** as well as Organizational **Reading Centre SOPs** for its Reading Centre Network.

EVICR.net has been performing **Certification of Technicians** for Refraction and Visual Acuity.

Programme Committee meeting, June 2012

Programme secretary, Marcela VOTRUBA

Section programme secretaries

ACB	Anatomy/Cell Biology	Ulla AAPOLA
COS	Cornea/Ocular Surface	Jean-Jacques GICQUEL
EOVS	Electrophysiology, Physiological Optics, Vision Sciences	Miguel CASTELO-BRANCOO
G	Glaucoma	Sayeh POURJAVAN
IM	Immunology/Microbiology	Piergiorgio NERI
LC	Lens and Cataract	Ralph MICHAEL
MBGE	Molecular Biology/Genetics/Epidemiology	Marzena GAJECKA
NSPH	Neuro-ophthalmology/Strabismus/Paediatric Ophthalmology/ History of Ophthalmology	Andrzej GRZYBOWSKI
PBP	Physiology/Biochemistry/Pharmacology	Neville OSBORNE
PO	Pathology/Oncology	Karin LÖFFLER
RV	Retina/Vitreous	Catherine CREUZOT-GARCHER

This programme book is organised chronologically

The sessions are colour-coded

FP = Free Paper session

SIS = Special Interest Symposium

CIS = Commercial Interest Symposium

= EVER travel grant recipient

= Alta Eficacia Tecnología SL, Spain, travel grant recipient

rf = Rapid Fire presentation

★ Conflict of interest disclosed

Scientific sections

- ACB = Anatomy/Cell Biology
- COS = Cornea/Ocular Surface
- EOVS = Electrophysiology, Physiological Optics, Vision Sciences
- G = Glaucoma
- IM = Immunology/Microbiology
- LC = Lens and Cataract
- MBGE = Molecular Biology/Genetics/ Epidemiology
- NSPH = Neuro-ophthalmology/Strabismology/Paediatric Ophthalmology/History of Ophthalmology
- PBP = Physiology/Biochemistry/Pharmacology
- PO = Pathology/Oncology
- RV = Retina/Vitreous

FLOOR PLAN

LEVEL 2

LEVEL 3

- 1 Registration
- 2 Speakers room
- 3 Housing
- 4 ePosters
- 5 Exhibition
- 6 Poster area

- Alimera Sciences (3)
- Allergan (8)
- ARVO (6)
- Bausch + Lomb (11)
- Horus Pharma (4)
- Imedos Systems (2)
- iSTAR Medical (9)
- ISOPT
- Karger (5)
- Metrovision (10)
- Théa (1)
- Wisepress (7)

The background is an abstract composition of thin, overlapping white and light green lines that create a sense of motion and depth. A white rectangular area is positioned in the upper right quadrant, containing the date information in a bold, green, sans-serif font.

WEDNESDAY
OCT 10
2012

COURSES OVERVIEW

The 15 courses throughout the EVER 2012 congress:

Wednesday, October 10, 12:00 - 14:15

EB	1. IM: EBO review course: Intraocular inflammation and Infection (Part I).....	23
	2. ACB: Morphological techniques in eye research.....	23
	3. COS: Challenges of herpetic eye disease.....	24
	4. COS: Common corneal procedures.....	24
EB	5. RV: EBO course: Retinal detachment: first to describe and then to treat.....	25
	6. PO: Eyelid tumours.....	25

Wednesday, October 10, 14:30 - 16:45

EB	7. IM: EBO course: Intraocular Inflammation and Infection (Part II).....	26
	8. ACB: Experimental models for eye research.....	26
	9. COS: Endothelial keratoplasty: the hidden face.....	27
	10. COS: Corneal infectious diseases update.....	27
	11. G: A glaucoma tool kit for beginners.....	28
	12. NSPH: The ocular motility examination and common disorders of ocular motility.....	28
	13. PO: Management of pigmented fundus lesions.....	29

Saturday, October 13, 08:15 - 09:45

	14. ACB: MGD - Pathophysiology, diagnosis and clinical treatment.....	98
--	---	----

Saturday, October 13, 16:20 - 17:50

	15. IM: Surgery of inflammatory eyes.....	118
--	---	-----

Course 1 **EBO course: Intraocular inflammation and Infection (Part I)**
IM Bahram BODAGHI, Carl P HERBORT

Uranie

Intermediate

The aim of this course is to review major topics of intraocular inflammation and infection. A paper composed of multiple choice questions will evaluate the basic knowledge of the participants initially. The test will be followed by 6 consecutive general presentations for the understanding of different uveitis features. The pathophysiology will be described and different classifications will be presented. Clinical characteristics will be highlighted.

Diagnostic tests will be discussed and imaging techniques will revisit the pathophysiology of different entities involving the retina and the choroid. Important points will be discussed during each practical situation. The course will be interactive allowing general discussion and the participation of the audience. It will be intermediate and aimed at pathologies that are frequent.

12:00	1511	Pathophysiology of uveitis DICK A–Bristol
12:20	1512	Classification of uveitis ANDROUDI S–Thessaloniki
12:40	1513	Symptoms and signs of anterior uveitis NERI P, ARAPI I, CAPUANO V, PIRANI V–Ancona
13:00		Break
13:15	1514	Symptoms and signs of posterior uveitis KHAIRALLAH M, KAHLOUN R–Monastir
13:35	1515	Laboratory work-up and specialized investigations PLEYER U–Berlin
13:55	1516	Imaging in uveitis: techniques and indications HERBORT CP–Lausanne

Course 2 **Morphological techniques in eye research**
ACB Erich KNOP, Nadja KNOP

Euterpe

Beginners

Morphological techniques are a gold standard in eye research for the evaluation of the normal architecture and cellular differentiation of tissues as well as of specific changes under certain pathological conditions. Even though advanced high-tech molecular-biological techniques are increasingly applied in order to answer very specific questions it is indispensable for example to localize functional proteins or their pathological changes in the actual cell and tissue structures of the eye. Since biochemical techniques have increasingly been the focus of interest in eye research, basic information on morphological techniques as well as their performance and interpretation of results is partly lost in ophthalmological research departments.

The present course intends to introduce basic morphological techniques together with their methodological requirements, their practical application and their results as well as their potential limitations.

12:00	1521	Preparation, fixation, embedding, sectioning and staining – basic requirements of morphological tissue investigation KNOP N, KNOP E–Berlin
12:30	1522	Immunohistochemical identification of tissue antigens – principal methodological requirements, considerations and results KNOP E, KNOP N–Berlin
13:00		Break
13:15	1523	Immuno electron microscopy – tracking the sub-cellular localization of antigens in high resolution AKHTAR S–Riyadh
13:45	1524	Morphological techniques for endothelial cell analysis of corneal grafts THURET G–Saint Etienne

WEDNESDAY

Course 3
COS **Challenges of herpetic eye disease**

Erato

Petja VASSILEVA

Intermediate

Human herpes virus infections are a relatively frequent cause of ocular pathology (conjunctivitis, keratitis, scleritis, uveitis, optic neuritis). Ocular herpetic infection may involve all structures of the eye and its diagnosis is based mainly on the clinical examination. Ocular herpes is a recurrent disease, complications of which may lead to blindness, and yet, it is often "missed". The aim of the course is to present our experience in the diagnosis, management, controversies in treatment and complications of the various manifestations of herpetic eye infection.

12:00	1531	Herpetic eye disease VASSILEVA P–Sofia
12:30	1532	Diagnosis BODAGHI B–Paris
13:00		Break
13:05	1533	Treatment: medical therapy HERGELDZHIEVA T–Sofia
13:35	1534	Treatment: surgical methods DEKARIS I, RATKOVIC M, PAUK M, DRACA N–Zagreb

Course 4
COS **Common corneal procedures**

Thalie

Jean-Jacques GICQUEL, Harminder S DUA

Intermediate

The goal of this course is to offer a practical and comprehensive update on common corneal surgical procedures. It should be of interest for ophthalmologists in training as well as for the more experienced ophthalmologists who want to increase their skills.

12:00	1541	Limbal stem cell transplantation techniques DUA H–Nottingham
12:20	1542	Modern pterygium surgery GICQUEL JJ–Poitiers
12:40	1543	Anterior and posterior lamellar keratoplasty NUBILE M–Chieti
13:00		Break
13:20	1544	Corneal collagen cross linking: traditional vs transepithelial MENCUCCI R–Florence
13:40	1545	Indications and limitations of amniotic membrane transplantation YEUNG A–Nottingham

Course 5 **EBO course: Retinal detachment: first to describe and then to treat**

Clio

RV

Catherine CREUZOT, Constantin POURNARAS

Authors will present different features to consider in a retinal detachment (namely tear location, vitreous involvement, proliferative vitreoretinopathy) prior to treatment. We will then focus on the different way to surgically remove subretinal fluid. Finally we will report on potential postoperative complications.

Beginners

12:00	1551	How to localise retinal tears ? KOROBELNIK JF–Bordeaux
12:20	1552	To analyse the role of vitreous in a retinal detachment BERROD JP–Nancy
12:40	1553	How to remove subretinal fluid? POURNARAS CJ–Geneva
13:00		Break
13:20	1554	How to prevent proliferative vitreoretinopathy ? JONAS JB–Mannheim
13:40	1555	How to prevent postoperative complication? CREUZOT C–Dijon

Course 6 **Eyelid tumours**

Gallieni 1&2

PO

Frédéric MOURIAUX, Karin LOEFFLER

Basic information on diagnosis, pathology and surgery of eyelid tumours

Beginners

12:00	1561	Eyelid tumours : The relative value of clinical signs LASUDRY J–Brussels
12:30	1562	Bases of pathological diagnosis of eyelid tumours LOEFFLER K–Bonn
13:00		Break
13:15	1563	Margins or not margins MOURIAUX F–Caen
13:45	1564	Bases of surgery for eyelid reconstruction BRISCOE D–Afula

WEDNESDAY

Course 7 EBO course: Intraocular Inflammation and Infection (Part II)
IM Bahram BODAGHI, Carl P HERBORT

Uranie

Intermediate

The first part on general aspects of uveitis will be followed by a quiz and case presentations in different basic or more challenging situations. Important points will be discussed during each practical situation. The course will be interactive allowing general discussion and the participation of the audience. It will be intermediate and present entities that are frequently observed in routine.

14:30	1611	Infectious uveitis KESTELYN P–Ghent
14:50	1612	B27-associated uveitis WILLERMAIN F–Brussels
15:10		Break
15:30	1613	Behçet disease, sarcoidosis, VKH ABU EL ASRAR A–Riyadh
15:50	1614	White dot syndromes MARKOMICHELAKIS N–Athens
16:10	1615	Paediatric uveitis BODAGHI B–Paris

Course 8 Experimental models for eye research
ACB Hannu UUSITALO, Ulla AAPOLA

Euterpe

Intermediate

Experimental models of disease are an essential part of basic and translational eye research. They are widely used when the pathogenesis or new therapeutic and diagnostic modalities of diseases are investigated. The course is designed to give practical information and advice on selected experimental methods of eye research. This year the course will focus on the techniques used in ocular inflammation, glaucoma and retinal diseases. Lecturers will give detailed practical advice and instructions of their techniques in course material.

14:30	1621	Experimental glaucoma models KALESNYKAS G–Kuopio
15:00	1622	Methods to study neuroprotection ZACK DJ–Baltimore
15:30		Break
15:45	1623	Experimental models of intraocular inflammation BEUERMAN R, YUAN ZH–Singapore
16:15	1624	Oxygen induced retinopathy (OIR) mouse model UUSITALO-JÄRVINEN H–Tampere

Course 9 Endothelial keratoplasty: the hidden face

Erato

COS Jean-Louis BOURGES, Joaquim MURTA

Advanced

Endothelial keratoplasty (EK) has become a major surgical procedure in corneal practice. Various techniques have been developed worldwide. Besides demonstrating a demanding learning curve, surgical procedures and clinical outcomes still need to be further assessed, improved and evaluated. The course offers a broad review of EK's remaining issues, personal reports of experienced surgeons and discusses related scientific research.

14:30	1631	Femtosecond laser and microkeratome preparation of ultrathin (UT) DSAEK Grafts, the six months clinical results MURTA J, ROSA A, QUADRADO M, BRITO S, CARDOSO A—Coimbra
14:50	1632	Femtolaser assisted preparation and quality of endothelial button BOURGÉS JL—Paris
15:10	1633	FEMTO-DSEK: is endothelial cut possible? BAIKOFF G—Marseille
15:30		Break
15:50	1634	Endothelial cell viability of endothelial lenticules THURET G, HE Z, CAMPOLMI N, HA THI BM, PISELLI S, DUMOLLARD JM, PEOC'H M, MURAINÉ M, TOUBEAU D, GAIN P—Saint-Etienne, Rouen
16:10	1635	Rho Kinase Inhibitors: the end of endothelial keratoplasty? GICQUEL JJ—Poitiers

Course 10 Corneal infectious diseases update

Thalie

COS Jean-Jacques GICQUEL, Harminder S DUA

Intermediate

Acanthamoeba keratitis, infectious crystalline keratopathy, fungal keratitis and atypical mycobacterial keratitis have emerged as important types of infectious keratitis. These corneal infections have often been associated with contact lens wear, with corneal surgery such as radial keratotomy or penetrating keratoplasty and with the uncontrolled use of topical steroids. The clinical setting of each of these infections is important in alerting the clinician to the possible diagnosis. There have been improvements in rapid diagnostic techniques for such infections in the last years. Treatment has also improved, but remains a difficult problem, especially for Acanthamoeba. In this course, we'll give you an overview of recent developments in the clinical and histopathologic methods for diagnosis and treatment options of these corneal infections.

14:30	1641	Corneal bacterial infections GICQUEL JJ—Poitiers
15:00	1642	Herpes and zoster keratitis LABETOULLE M—Le Kremlin Bicêtre
15:30		Break
15:45 ★	1643	Infectious keratitis in children BREMONT-GIGNAC D—Amiens
16:15	1644	Infectious crystalline keratopathy and its management DUA H—Nottingham

WEDNESDAY

Beginners

Course 11 A glaucoma tool kit for beginners

Clio

G Alain BRON

This course is designed for beginners in glaucoma who are mostly interested in daily clinical practice. It is really possible to improve your own glaucoma management with basic examinations. After this course you probably will better use your slit lamp to find useful clinical signs for glaucomas. Gonioscopy is a key step in the diagnosis and the management of the glaucomas as well. A better understanding of functional and structural tests is mandatory when you have to order those tests. Four teachers, all glaucoma experts will lead you during this course with very simple and clear recommendations. They would like to provide you with a ready-to-use clinical tool kit for glaucomas.

14:30	1651	Do not forget your slit lamp BRON A–Dijon
15:00	1652	How to become familiar with gonioscopy? HOMMER A–Vienna
15:30		Break
15:45	1653	Visual field examination in daily practice ZEYEN T–Leuven
16:15	1654	How to evaluate structure in glaucomas? SUNARIC MEGEVAND G–Geneva

Intermediate

Course 12 The ocular motility examination and common disorders of ocular motility

Gallieni 1&2

NSPH Aki KAWASAKI

A careful assessment of ocular motility is an important part of the ophthalmologic examination. This course intends to provide a clear, systematic approach for testing the different ocular motor systems within the setting of a general eye clinic. Videos will be used to demonstrate normal versus abnormal findings. In addition, we will review the anatomy and disorders of cranial nerves 3, 4 and 6 as well as common supranuclear disorders, such as skew deviation and internuclear ophthalmoplegia, in a series of didactic lectures.

Thereafter, cases will be presented to the audience who will use the information given in the preceding lectures to generate open discussion on diagnosis and management. Each case will emphasize a specific aspect of the evaluation that is important to the differential diagnosis or will highlight a particularly urgent diagnosis that should not be missed.

The aim of this course is to give the attendee a useful and practical approach to the patient with diplopia or disturbance of ocular motility in a format that includes both formal teaching and interactive case discussion with experienced experts.

14:30	1661	A step-by-step approach to examining eye movements BORRUAT FX–Lausanne
15:00 ★	1662	Cranial nerves 3,4 and 6: from brainstem to orbit KAWASAKI A–Lausanne
15:30		Break
15:50	1663	Supranuclear eye movement disorders BORRUAT FX–Lausanne

Course 13 Management of pigmented fundus lesions
PO Laurence DESJARDINS, Bertil DAMATO

Gallieni 4

Intermediate

The course will cover benign and malignant, congenital and acquired pigmented lesions of the fundus.

Congenital pigmented lesions of the fundus are rare and can sometimes be confused with naevus or melanoma.

The pathology of all these lesions will be described.

The differential diagnosis between benign naevi and suspicious naevi and the description of the follow up of such lesions will allow the audience to get precise guidelines for the management of choroidal naevi.

Focus will then be made on malignant uveal melanoma including clinical aspects with the prognostic factors and treatment options. Radiotherapy techniques and surgical techniques will be developed in detail.

14:30	1671	Congenital pigmented lesions BECHRAKIS NE–Innsbruck
14:50	1672	Pathology of pigmented fundus lesions COUPLAND SE–Liverpool
15:10	1673	Suspicious choroidal naevi KIVELÄ T–Helsinki
15:30		Break
15:45	1674	Malignant melanoma of the uvea: diagnosis, characterization and prognosis MIDENA E–Padova
16:05	1675	Malignant melanoma of the uvea: radiotherapy techniques DESJARDINS L–Paris
16:25	1676	Malignant melanoma of the uvea: surgical techniques DAMATO B–Liverpool

WEDNESDAY

17:00

Welcome by the President EVER 2012
Leopold SCHMETTERER - President 2012

Uranie

WELCOME

17:15

EVER lecture

Visual fields for Ever - and more
Lene MARTIN - Past-President
Introduction by Leopold SCHMETTERER

Uranie

17:50

European Ophthalmologic Heritage Lecture

Ophthalmology: a philatelic view
Thierry ZEYEN - Leuven
Introduction by Marcela VOTRUBA

Uranie

18:10

Acta Ophthalmologica

EVER/ACTA Lecture

The changing roles of perimetry and perimeters in glaucoma management
Award giving
Anders HEIJL - Malmö
Introduction by Einar STEFANSSON

Uranie

18:50

Welcome address by the city of Nice

Uranie

19:00 - 21:00 Welcome Reception, Sponsored by the city of Nice in Acropolis Convention Center

The background is a light green gradient with a complex pattern of thin, white, overlapping lines that create a sense of motion and depth. A white rectangular box is positioned in the upper right quadrant, containing the date information in a bold, green, sans-serif font.

**THURSDAY
OCT 11
2012**

THURSDAY

SIS **Anterior segment complications in vitreoretinal surgery -** **Uranie**
RV **why they occur and how to deal with them**

Nikolaos E. BECHRAKIS, Heinrich HEIMANN

08:15	2211	Dealing with cataracts in vitreoretinal surgery TADAYONI R—Paris
08:33	2212	The iris-diaphragm in vitreoretinal surgery BECHRAKIS NE—Innsbruck
08:51	2213	Anterior segment problems with vitreous substitutes HEIMANN H—Liverpool
09:09	2214	How to achieve optimal visualization in vitreoretinal surgery BLATSIOS G—Innsbruck
09:27		All speakers: Tips for the anterior segment surgeon from the vitreoretinal perspective

SIS **Doctor, I don't like bright lights** **Euterpe**
EOVS

Graham HOLDER

08:15	2221	The first consultation SPILEERS W—Leuven
08:37	2222	Photophobia in inherited retinal disease LEROY BP—Ghent
08:59 ★	2223	Photophobia in neuro-ophthalmological conditions KAWASAKI A—Lausanne
09:21	2224	The role of electrophysiology HOLDER GE—London

FP **Ocular surface and corneal bioengineering** **Erato**
COS

Jean-Jacques GICQUEL, Mario NUBILE

08:15	2231	Highly elastic epoxy cross-linked collagen hydrogels for corneal tissue engineering RAFAT M, KOH LB, ISLAM MM, LIEDBERG BO, GRIFFITH M—Linköping
08:27	2232	Donor bone marrow derived dendritic cells promote corneal allograft survival in the rat O'FLYNN L, TREACY O, RYAN A, MORCOS M, NOSOV M, RITTER T—Galway
08:39	2233	Concentration gradient of endogenous noradrenaline from periphery to centre in the rabbit cornea FIGUEIRA L, MATOS J, SERRAO P, FALCAO-REIS F, MOURA D—Porto
08:51 ★	2234	The fish scale-derived Biocornea as a scaffold for human corneal cells VAN ESSEN TH, SPARKS SJ, LIN CC, HUSSAIN AK, COMMANDEUR S, HORNG JL, LUYTEN GPM, GHALBZOURI AEI, JAGER MJ—Leiden
09:03	2235	Cultivation and characterization of corneal limbal epithelial stem cells on lens capsule in animal material-free medium ALBERT R, VERÉB Z, CSOMÓS K, MOE MC, JOHNSEN EO, NICOLAISSEN B, RAINAVÖLGYI É, FESUS L, BERTA A, PETROVSKI G—Debrecen, Oslo
09:15	2236 <i>rf</i>	Identification of label-retaining endothelial cells in adult human corneas: a new clue for the existence of endothelial stem cells HA THI BM, HE Z, CAMPOLMI N, PISELLI S, GAIN P, PEOC'H M, DUMOLLARD JM, ACQUART S, GARRAUD O, THURET G—Saint-Etienne
09:21	2237 <i>rf</i>	Coupling innovative imaging: in vivo multilaser confocal microscopy and ex vivo confocal Raman spectroscopy of cornea and skin in nephropathic cystinosis ESPINASSE M, CINOTTI E, PERROT JL, LABELLE B, CAMBAZARD F, DUMOLLARD JM, PEOC'H M, CAMPOLMI N, THURET G, GAIN P—Saint-Etienne

**SIS
PBP****Ocular pharmacology and drug delivery****Thalie**

Francine BEHAR-COHEN

08:15	2241	Potential role of transporters in ocular pharmacokinetics URTTI A—Helsinki
08:30	2242	New formulations for topical drug administration GURNY R—Geneva
08:45	2243	Intraocular administration of biodegradable microspheres to increase drug bioavailability and extend therapeutic effect HERRERO-VANRELL R—Madrid
09:00	2244	Mini-pump revisited for ocular drug delivery HUMAYUN M—Los Angeles
09:15	2245	Suprachoroidal delivery: new directions and challenges OLSEN T—Århus
09:30	2246	Electroporation for ocular drug delivery BEHAR-COHEN F—Paris

**SIS
G****Glaucoma: Looking beyond an ocular disease****Clio**

Kaya N ENGIN

08:15	2251	Genetic basis of glaucomas TEKELI OYA—Ankara
08:45	2252	Vascular issues in glaucoma KOCABORA S—Istanbul
09:15	2253	Damage integrity from eye to visual cortex ENGIN K—Istanbul

**JM
COS****European Eye Bank Association**

Iva DEKARIS, Vincent BORDERIE

Gallieni 1&2

08:15	2261	Use of bevacizumab (anti-VEGF treatment) in high-risk corneal grafts DEKARIS I, DRACA N, RATKOVIC M, PAUK M—Zagreb
08:25	2262	Stem cell culture for limbal deficiency BORDERIE V—Paris
08:35	2263	Biomaterials for ocular surface reconstruction FUCHSLUGER T—Düsseldorf
08:45	2264	Pan-endothelial viability assessment with the triple HEC staining of organ cultured precut DSAEK vs full thickness corneas CAMPOLMI N, HE Z, GAIN P, MURAINÉ M, TOUBEAU D, PIPPARRELLI A, ACQUART S, GARRAUD O, PISELLI S, DUMOLLARD JM, PEOC'H M, THURET G—Saint-Etienne, Rouen
08:55	2265	European study on reliability assessment of endothelial cell count in eye banks: the Euro-Keratotest study THURET G, HE Z, BERNARD A, CAMPOLMI N, HA THI BM, PEOC'H M, DUMOLLARD JM, DELESALLE N, GAIN P—Saint-Etienne, Saint-Denis
09:05	2266	Worldwide Eye Banking (WEB) project: international survey of demand and supply JULIENNE R, ALDOSSARY M, NEFZAOUI C, HE Z, HA THI BM, CAMPOLMI N, THURET G, GAIN P—Saint-Etienne
09:15	2267	Light microscopy of the corneal pathologies that we meet in our daily practice as an eye banker JIRSOVA K—Prague
09:25 ★	2268	A new and quantitative method to evaluate the overall quality of corneal tissues for clinical applications and research testing PAREKH M—Zelarino—Venice
09:35	2269	Serum-free cornea culture with hydroxyethyl starch as a deswelling agent HERMEL M, SALLA S, BAUER L, HAMSLEY N, STEINFELD P, WALTER P—Aachen

FP
IM**Advances in diagnosis and management of uveitis**

Gallieni 4

Piergiorgio NERI, Carlos PAVESIO

08:15	2271	Novel interpretation of fundus autofluorescence (FAF) findings in choriocapillaritis MANTOVANI A, STAURENGHI G, HERBORT CP—Milano, Lausanne
08:27	2272	Appraisal of choroiditis in birdshot retinochoroiditis is essential and only possible using indocyanine green angiography HERBORT CP, PAPADIA M—Lausanne, Genova
08:39	2273 <i>rf</i>	Paediatric rheumatology clinic outcome at Leeds Teaching Hospitals, UK JEEVA I, HARDISTY A, KOLB S, HOOLE J, LONG V, WOOD M—Leeds
08:45 ★	2274	Voclosporin: newer analyses of a randomized, controlled trial for noninfectious uveitis BODAGHI B, LUMINATE INVESTIGATOR GROUP—Paris, New Jersey
08:57	2275	Long term efficacy and tolerability of anti-TNF therapy in the treatment of non-infectious uveitis – a surveillance study DAMATO EM, DICK A, LEE RJW, SHARMA SM—Bristol, Baltimore
09:09 ★	2276	Final results of an investigator initiated, multicenter randomised controlled trial of the efficacy of Adalimumab in active uveitis refractory to standard treatment (ADUR) MACKENSEN F, BECKER MD, JAKOB E, DOBNER BC, HEINZ C, LORENZ HM, HEILIGENHAUS A, MAX R—Heidelberg, Zürich, Münster
09:21	2277 <i>rf</i>	Tocilizumab for anterior uveitis and juvenile idopathic arthritis – a case report KNOLL A, LUTZ T, GRULICH-HENN J, MACKENSEN F—Heidelberg

JM

FRO - Belgian Fund for Research in Ophthalmology 1

Gallieni 3

Marie - José TASSIGNON, Philippe KESTELYN

KEYNOTE LECTURE

Uranie

New treatments for age related macular degeneration
Joan MILLER

09:50		Introduction by Constantin POURNARAS
10:00	★ 2311	New treatments for age related macular degeneration MILLER JW–Boston
10:30		Award of the EVER certificate of honour

THURSDAY

SIS RV **Peelings in macular surgery** **Uranie**
Catherine CREUZOT, Ramin TADAYONI

11:00	2411	How to detach vitreous in macular diseases GANDORFER A—München
11:18	2412	How to stain ILM in macular surgery HARITOGLOU C—München
11:36	2413	ILM peeling in macular surgery: side-effect TADAYONI R—Paris
11:54	2414	ILM peeling in macular surgery: benefits CREUZOT C—Dijon
12:12	2415	What to peel in macular surgery? GAUDRIC A—Paris

JM EOVS **ISCEV** **Euterpe**
Graham HOLDER

11:00	2421	The flicker ERG and retinal blood flow relationship in diabetic patients without retinopathy ZUEVA M, KOLCHIN A, KISELEVA T, LESENKO M, TSAPENKO I, RYABINA M—Moscow
11:18	2422	Colour contrast sensitivity and electrophysiological abnormalities in patients undergoing long term desferrioxamine treatment KABANAROU SA, ROBSON AG, HOGG CR, EGAN C, HOLDER GE—Athens, London
11:36	2423	Genotype-phenotype correlations in Stargardt disease/ABCA4-related retinopathy HOLDER GE, FUJINAMI K, ROBSON AG, WEBSTER AR, MICHAELIDES M—London
11:54	2424	Recovery of the ERG from very low SNR recordings using a robust frequency domain approach: an Internet open source implementation FISHER A, ELEUTERI A, TEYMOURI R, HAGAN RP—Liverpool
12:12	2425	Mechanisms & recovery of vitamin A deficiency LEROY BP, DE ZAEYTIJD J, DE LOOZE D, DELANGHE J, KESTELYN P—Ghent

SIS COS **Wavefront aberrometry and quality of vision** **Erato**
Jean-Jacques GICQUEL, Pierre Jean PISELLA

11:00	2431	An update on the vision simulator CHATEAU N—Orsay
11:15	2432	Spherical aberration and binocularity VANDERMEER G, NOCHEZ Y, GICQUEL JJ, LEGRAS R, PISELLA PJ—Tours, Poitiers, Orsay
11:30	2433	Shack-Hartmann aberrometry vs OQAS : the quarrel of the ancients and the moderns? GICQUEL JJ, PISELLA PJ—Poitiers, Tours
11:45	★ 2434	Should you decide to perform cataract surgery on your patients, based only on straylight? VAN DEN BERG TJTP—Amsterdam
12:00	2435	Impact of higher-order aberrations on accommodation in phakic presbyopic patients PISELLA PJ—Tours
12:15	2436	Quality of vision and 3D COCHENER B, LAMARD M, FERRAGUT S, IORGOVAN D, FATTAKHOVA Y, DE BOUGRENET DE LA TOCNAYE JL—Brest

SIS **New advances in managing scleritis and peripheral ulcerative keratitis** **Thalie**

IM Piergiorgio NERI, Carlos PAVESIO

BAUSCH + LOMB

11:00	2441	Scleritis: general concepts PAVESIO C—London
11:15	2442	Imaging and scleritis HERBORT CP—Lausanne
11:30	2443	Infectious scleritis WATSON P—Cambridge
11:45	2444	Scleritis and systemic diseases LEE R—Bristol
12:00	2445	Conditions mimicking scleritis CASSOUX N—Paris
12:15	2446	PUK from diagnosis to treatment NERI P, CAPUANO V, ARAPI I, PIRANI V—Ancona

FP **Imaging 1 / Treatment in glaucoma** **Clio**

G Jost B JONAS, Anton HOMMER

11:00	2451	Is spectral domain optical coherence tomography useful in improving the contour line with the Heidelberg Retina Tomograph? BRON A, FRANCOZ A, NICOT F, KOEHRER P, AHO S, CREUZOT-GARCHER C—Dijon
11:12	2452	The relationship between standard automated perimetry and retinal ganglion cell—inner plexiform layer thickness measured by the cirrus spectral domain optical coherence tomograph SHIN HY, PARK HY, JUNG KI, PARK CK—Seoul
11:24	2453	Choroidal thickness in glaucoma patients and glaucoma suspects measured by spectral domain optical coherence tomography FRANCOZ A, NICOT F, CATTANEO A, CREUZOT-GARCHER C, AHO S, BRON A—Dijon
11:36 ★	2454	Reproducibility and repeatability of retinal nerve fiber layer parameters measured by scanning laser polarimetry with enhanced corneal compensation in glaucomatous eyes ARA GABARRE M, SATUE PALACIAN M, BAMBO M, FERRANDEZ ARENAS B, GIL-ARRIBAS L, FERRERAS AMEZ A—Zaragoza
11:48	2455 <i>rf</i>	Defects in macular-retinal layer analysis of glaucoma patients compared to normative database HOLZER S, PEREIRA I, KISS B, VASS C—Wien
11:54 ★	2456 <i>rf</i>	Manual placement of SD-OCT peripapillary circle scan: possible influence on RNFLT classification and profile shape SCHULZ S, ZINSER G—Heidelberg
12:00	2457 <i>rf</i>	Clinical trial for the evaluation of neuroprotective effects of palmitoylethanolamide: Visual Field and Pattern-ERG GAGLIANO C, LONGO A, UVA MG, REIBALDI M, AMATO R, RUSSO V, BIONDI P, AVITABILE T—Catania, Foggia
12:06	2458 <i>rf</i>	Case from hell in narrow angle glaucoma patient VAN DE VEIRE S, WEBERS C, BECKERS H—Maastricht

THURSDAY

FP
MBGE**Genetics and epidemiology**

Gallieni 1&2

Marzena GAJECKA, Graeme C M BLACK

11:00	2461	Bilateral progressive coats-type exudative retinopathy in Usher syndrome type IIIA from c.528T>G Clarin 1 (CLRN1) mutation KIVELÄ T, TÄLL M, LINDAHL P, IMMONEN I, LOUKOVAARA S, SANKILA EM—Helsinki
11:12	2462	The effect of a Gas6 c.834+7G>a polymorphism and the interaction of known risk factors on AMD pathogenesis in Hungarian patients LOSONCZY G, BALOGH I, VAJAS A, BERTA A—Debrecen
11:24	2463	Ocular morbidity Brazilian study: causes of visual impairment VERONESE RODRIGUES ML, ARRUDA MELLO PA, COSTA PASSOS AD, REY DE FARIA MA, SOUZA CARVALHO R, KARA JOSÉ N, COLLABORATIVE GROUP N—Ribeirao Preto, Sao Paulo, Natal, Eighteen Cities
11:36	2464	A mutation in peroxidase causes microphthalmia and anterior segment dysgenesis in mice YAN X, GRAW J—Munich-Neuherberg
11:48	2465 <i>rf</i>	Activity and epidemiology of a recently-opened ophthalmic emergency center in an University Hospital AMELOOT F, AGRINIER N, MAALOUF T, ANGIOI K—Nancy
11:54	2466 <i>rf</i>	Polymorphism of endothelial nitric oxide synthase T786C in patients with normal tension glaucoma and primary open angle glaucoma LUKASIK U, KOSIOR-JARECKA E, WROBEL-DUDZINSKA D, KUSMIREK K, KOCKI J, ZARNOWSKI T—Lublin
12:00	2467 <i>rf</i>	Diabetic retinopathy in Greek Caucasian type 2 diabetic patients, relationship with polymorphism in the plasminogen activator inhibitor 1 and 2 genes SOKOLAKIS TH, TSIRONI E, DARDIOTIS E, CHATZOULIS E, ZINZARAS E—Athens, Larissa

SIS
ACB**Lid margin, meibomian glands and dry eye**

Gallieni 4

Erich KNOP, Nadja KNOP

BAUSCH + LOMB

11:00	2471	The Lid Wiper — a specialized structure at the inner eyelid margin for distribution of the tear film KNOP E, KORB DR, BLACKIE CA, KNOP N—Berlin, Boston, MA
11:18	2472	Non invasive tear film break-up time and blinking NEPP J—Vienna
11:36	2473	Lubricin: translating an idea into a cure SULLIVAN DA, SCHMIDT T, KNOP E, KNOP N, SULLIVAN BD—Boston, MA, Calgary, Alberta, Berlin, San Diego, CA
11:54	2474	The lid margin and Demodex HORWATH-WINTER J, RABENSTEINER DF, SCHWANTZER G, BOLDIN I, FISCHL M, WACHSWENDER C, HALLER-SCHOBER EM, SCHMUT O—Graz
12:12	2475	Meibography follow up studies in dry eye patients RABENSTEINER DF, HORWATH-WINTER J, BOLDIN I, WOLTSCHKE N, SCHMUT O—Graz

JM

FRO - Belgian Fund for Research in Ophthalmology 2

Gallieni 3

Philippe KESTELYN, Marie - José TASSIGNON

LUNCHTIME CIS

Euterpe

What's new in ocular surface?

Moderator: Harminder S DUA

12:35	2521	Clinical results on the efficacy of Thealoz vs autologous serum in moderate to severe dry eye LEONARDI A, LAZZARINI D, PILIEGO F, FREGONA I—Padova, Roma
12:50	2522	A new matrix therapy agent in the treatment of corneal ulcers resistant to conventional treatments COCHENER B, MURAINÉ M—Brest, Rouen
13:05	2523	Ocular surface in surgery DUA H—Nottingham
13:35		End of session

THURSDAY

EVI AWARD LECTURE

Euterpe

Frank SCHAEFFEL

European Vision Award 2012

- | | | |
|-------|------|--|
| 13:35 | | Introduction by Thomas H. Wheeler-Schilling |
| 13:40 | 2621 | From chickens to humans - learning about the puzzles of myopia
SCHAEFFEL F-Tübingen |
| 14:10 | | Award ceremony |

Carl Zeiss European Young Investigator Award 2012 on Ophthalmic Research

- | | | |
|-------|--|---|
| 14:15 | | Introduction by Thomas H. Wheeler-Schilling |
| 14:20 | | Carl Zeiss European Young Investigator Award 2012 - Award Lecture |
| 14:40 | | Award ceremony |

FP
RV**Imaging 1**

Carl ARNDT, Constantin POURNARAS, Catherine CREUZOT

Uranie

13:35	2611	Optical coherence tomography: signal signature on neuronal ageing and blood-retinal barrier status BERNARDES R, SANTOS T—Coimbra
13:47	2612	High-resolution spectral domain optical coherence tomography findings in reticular pattern dystrophy ZERBIB J, MASSAMBA N, QUERQUES G, BLANCO-GARAVITO R, SROUR M, BONNET C, SOUIED EH—Creteil
13:59	2613	Assessment of the spectralis spectral domain oct segmentation software in a retrospective cohort study of exudative amd patients TILLEUL J, QUERQUES G, CANOUI-POITRINE F, LEVEZIEL N, SOUIED EH—Créteil
14:11	2614	Natural evolution of idiopathic lamellar macular holes (LMH) and macular pseudoholes (MPH) GARCIA FERNÁNDEZ M, CASTRO NAVARRO J—Oviedo
14:23	2615	Coats disease: fluorescein angiography guided management SUZANI M, MOORE AT—London
14:35	2616 <i>rf</i>	Influence of cataract in reproducibility of Optical Coherence Tomography measurements BAMBO M, FERRANDEZ B, GARCIA-MARTIN E, GIL-ARRIBAS L, ARA M, SATUE M—Zaragoza
14:41	2617 <i>rf</i>	Subfoveal choroidal thickness: the Beijing Eye Study JONAS JB, WEI W, XU L, SHAO L, DU K, WANG S, CHEN C, XU J, WANG Y, ZHOU J, YOU Q—Mannheim, Beijing

JM

EVI Award Lectures

Euterpe

European Vision Award 2012

13:35		Introduction by Thomas H. Wheeler-Schilling
13:40	2621	From chickens to humans - learning about the puzzles of myopia SCHAEFFEL F—Tübingen
14:10		Award ceremony

Carl Zeiss European Young Investigator Award 2012 on Ophthalmic Research

14:15		Introduction by Thomas H. Wheeler-Schilling
14:20		Carl Zeiss European Young Investigator Award 2012 - Award Lecture
14:40		Award ceremony

FP
COS**Inflammatory ocular surface**

Eric GABISON, Gilles THURET

Erato

13:35	2631	Meganuclease targeting HSV-1 limits viral endothelitis in vivo CHAPELLIER B, LABETOULLE M, GAILLEDRAT M, GABISON E—Paris, Le Kremlin Bicêtre
13:47	2632	Cis-urocanic acid inhibits conjunctivitis and blepharitis in rat model of acute eye irritation JAUHONEN HM, VIIRI J, KAARNIRANTA K, LAIHIA JK, LEINO L—Kuopio, Turku
13:59	2633	Scleritis, clinical features, etiological diagnosis and treatment : a review of 32 cases LEAL C, LE ROUX K, RAHMI A, SÈVE P, DENIS P, KODJIKIAN L—Lyon
14:11	2634	In vivo confocal microscopic examination of corneal Langerhans cell density, distribution and evaluation of dry eye in rheumatoid arthritis MARSOVSZKY L, RESCH M, NEMETH J, KOVACS L, TOLDI G, MEDGYESI E, BALOG A—Budapest, Szeged
14:23	2635	The effects of autologous serum eye drops in the treatment of ocular surface diseases: a retrospective study BASLI E, LAROCHE L, LAURENT M, DESPIAU MC, BORDERIE V—Paris
14:35	2636 <i>rf</i>	Severe corticoreistant Mooren Ulcers: management with Rituximab and peripheral lamellar graft BEN MHAMED M, PEREIRA D, DOAN S, COCHEREAU I, GABISON E—Paris
14:41	2637 <i>rf</i>	Comparison of viral vectors for gene transfer to corneal endothelial cells FUCHSLUGER T—Düsseldorf

THURSDAY

FP **New frontiers in ocular infectology** **Thalie**
IM Uwe PLEYER, Regis KOWALSKI

13:35	2641	Ocular toxoplasmosis: patient age and other risk factors for a severe course of disease PLEYER U, MÄNZ M, FELS G, METZNER S, HAZIROLAN D, JOHNSEN J—Berlin
13:47	2642	Etiologic diversity in patients presenting with atypical and severe anterior uveitis FEL A, ROZENBERG F, TOUITOU V, LE HOANG P, BODAGHI B—Paris
13:59	2643	Positive interferon-gamma release assay (IGRA) test in a case of non-tuberculous mycobacterium associated uveitis BOUCHENAKI N, KUZNETCOVA T, SAUTY A, HERBERT CP—Lausanne, Morges
14:11	2644	Evaluation of a complete-kill assay for anti-acanthamoeba solutions KOWALSKI R, ABDEL AZIZ S, ROMANOWSKI E, SHANKS RM—Pittsburgh
14:23	2645	16S RNA PCR in the diagnosis of bacterial keratitis and endophthalmitis ROBERT PY, SABATIER A, GARNIER F, PLOY MC—Limoges
14:35	2646 <i>rf</i>	Miltefosine and polyhexamethylene biguanide, a new drug combination for the treatment of Acanthamoeba keratitis. Results from in-vivo toxicological and efficacy studies OBWALLER A, POLAT ZA, WALOCHNIK J, VURAL A, DURSUM A, ARICI MK—Vienna, Sivas
14:41	2647 <i>rf</i>	Time profile of viral DNA in aqueous humor of patients treated for VZV acute retinal necrosis using quantitative real-time PCR CHIQUET C, LABETOULLE M, GERMI R, BERNHEIM D, MORAND P, ROMANET JP—Grenoble, Paris

FP **Diagnosis in glaucoma** **Clio**
G Andrew MCNAUGHT, Thierry ZEYEN

13:35	2651	Aquaporins in glaucoma eyes TRAN TL, BEK T, HAMANN S, HEEGAARD S—Copenhagen, Aarhus
13:47	2652	Ocular perfusion pressure – a risk factor for open-angle glaucoma or a statistical artifact? JANSONIUS NM, RAMDAS WD, WOLFS RCW, HOFMAN A, DE JONG PTVM, VINGERLING J—Groningen, Rotterdam
13:59	2653	Analysis of eye hydrodynamics on the basis of tests with a mechanical load applied STEIN A, LYUBIMOV G, MOISEEVA I, IOMDINA E, NAZARENKO L—Moscow
14:11	2654	Evaluation of retrobulbar hemodynamics and aqueous humor levels of Endothelin-1 in exfoliation syndrome, exfoliative glaucoma and primary open-angle glaucoma NASR MB, KOUKOULA SC, TRANOS PG, LABIRIS G, KOZOBOLIS VP—Thessaloniki, Alexandroupolis
14:23	★ 2655	SPARCS: a new method of evaluating contrast sensitivity in patients with glaucoma SPAETH G, RICHMAN J—Philadelphia
14:35	2656	Evaluation of the flicker defined form test versus matrix, in normal and glaucoma eyes MAY F, GIRAUD JM, FENOLLAND J, EL CHEHAB H, SENDON D, FRANCOZ M, RENARD JP—Paris

SIS **Next-generation sequencing in retinal genetics** **Gallieni 1&2**
MBGE Bart LEROY, Graeme C M BLACK

13:35	2661	Who wants it? HALL G—Manchester
13:57	2662	Delivering it: retinitis pigmentosa BLACK GCM—Manchester
14:19	2663	Delivering it: Stargardt disease NEMETH AH, DOWNES S—Oxford
14:41	2664	Using it: NGS in the inherited retinal degeneration clinic DOWNES S, NEMETH AH—Oxford

**SIS
PBP****Proceedings in functional and structural imaging****Gallieni 4**

Gerhard GARHOFER, Sveinn HARDARSON

- | | | | |
|-------|---|------|---|
| 13:35 | ★ | 2671 | Investigation of intra-cellular metabolism by time-resolved autofluorescence
SCHWEITZER D—Jena |
| 14:05 | ★ | 2672 | Retinal oximetry technology
HARDARSON S—Reykjavik |
| 14:35 | | 2673 | New developments in optical coherence tomography
SCHMETTERER L—Vienna |

**FP
ACB****Lessons from human and animal studies****Gallieni 3**

Erich KNOP, Giedrius KALESNYKAS

- | | | | |
|-------|--|------|---|
| 13:35 | | 2681 | Expression of Lubricin mRNA and protein in human ocular surface tissues
KNOP E, KNOP N, SCHMIDT T, MORRISON S, SULLIVAN BD, RAHIMI DARABAD R, SULLIVAN DA—Berlin, Calgary, San Diego, Boston |
| 13:47 | | 2682 | Aquaporin-1 expression in membranes from proliferative vitreoretinopathy and in epiretinal membranes
MOTULSKY E, SALIK D, JANSSENS X, PION B, DUFRANE R, CHAPUT F, BOLAKY N, GREGOIRE F, CASPERS L, PERRET J, WILLERMAIN F, DELPORTE C—Bruxelles |
| 13:59 | | 2683 | Expression of lysophosphatidic acid, autotaxin and acylglycerol kinase
ABU EL ASRAR A, MOHAMMAD G, NAWAZ MI, SIDDIQUEI M, KANGAVE D, OPDENAKKER G—Riyadh, Leuven |
| 14:11 | | 2684 | Retinal pathways involved in the control of eye growth and myopia
MORGAN IAN—Canberra |
| 14:23 | | 2685 | Retinal ganglion cell differentiation and protection using neuronally differentiated human dental pulp stem cells
HONG S—Seoul |
| 14:35 | | 2686 | Intermembranaceous spaces of human optic nerve intracanal part
HUSEVA YA, DENISOV SD—Minsk |

rf

THURSDAY

FP
RV**Imaging 2**

Michel PAQUES, Heinrich HEIMANN

Uranie

15:15	2711	Foveal changes during ocular movements in normal eyes. A prospective study. Kinetics of posterior pole during ocular movements in various diseases: a videomorphing technique THEOCHARIS IP—Athens
15:27	2712	3D blood vessels segmentation from optical coherence tomography GUIMARAES P, RODRIGUES P, BERNARDES R, SERRANHO P—Coimbra
15:39	2713	Vascular network of the human macula from OCT RODRIGUES P, GUIMARAES P, BERNARDES R, SERRANHO P—Coimbra
15:51 ★	2714	Observation of fundus using a novel high-speed and high resolution optical coherent tomography: a preliminary report YONEYA S, BABA M, SUZUKI M, KURODA H—Moroyama, Iruma, Saitama
16:03	2715	Follow-up study of MEWDS using adaptive optics retinal imaging GOCHO-NAKASHIMA K, AUDO I, MOHAND-SAID S, KAMEYA S, YAMAKI K, TAKAHASHI H, SAHEL JA, PAQUES M—Paris, Inzai, Chiba, Tokyo
16:15	2716 <i>rf</i>	Assessment of different methods for inter-individual registration of OCT topography for statistical analysis HALDAR S, DAVIES N—London
16:21	2717 <i>rf</i>	Atrophic areas and/or with neovascular AMD. Characteristics, evolution of atrophic lesions associated to neovascular AMD treated by series of 3 Ranibizumab IVT protocol, 4 years follow-up GONZALEZ C—Toulouse

JM

EVICR.net: Clinical trials in glaucoma, anterior segment and ocular surface

Esther HOFFMANN, Jorge ALIO SANZ, Joaquim MURTA

Euterpe

15:15	2721	Therapeutic targets in glaucoma HOFFMANN E—Mainz
15:25	2722	Trends in anterior segment surgery: what is coming? ALIO SANZ J—Alicante
15:35	2723	Femtosecond laser and microkeratome preparation of ultrathin (UT) DSAEK grafts MURTA J—Coimbra
15:45	2724	Perspectives for new treatments at Alcon - part 1 RICH C—Fort Worth
15:55	2725	The STRONG study LORENZ K—Mainz
16:05	2726	Gullstrand (ECR-CCRS-2010-01) ROZEMA J—Antwerp
16:15		Open discussion

SIS **Optic neuropathies mistaken for optic neuritis** **Erato**
NSPH Antonella BOSCHI, Aki KAWASAKI

15:15 ★	2731	Compressive lesions KAWASAKI A—Lausanne
15:37	2732	Inflammatory optic neuropathies BORRUAT FX—Lausanne
15:59	2733	Optic neuropathy in Devic's disease: a diagnostic challenge VIGHETTO A—Lyon
16:21	2734	Retinopathies BOSCHI A—Brussels

SIS **Progress in corneal transplantation: immunology and inflammation** **Thalie**
IM Thomas FUCHSLUGER, Uwe PLEYER

15:15	2741	Graft rejection in keratoplasty - what are the benefits of systemic immune modulation? GRUENERT A—Düsseldorf
15:33	2742	Graft rejection in keratoplasty - is there a place for topical immune modulation? PLEYER U—Berlin
15:51 ★	2743	Current concepts and future directions in the pathogenesis and treatment of infectious and non-infectious intraocular inflammation DICK A—Bristol
16:09	2744	Novel therapeutic strategies for the induction of tolerance in corneal transplantation RITTER T, TREACY O, O'FLYNN L, WILK M, MORCOS M, RYAN A, NOSOV M—Galway
16:27	2745	Immune modulatory effects of gene therapy to corneal grafts FUCHSLUGER T—Düsseldorf

SIS **Dealing with advanced glaucoma** **Clio**
G Ejaz ANSARI

15:15	2751	Definition and investigative techniques in advanced glaucoma ZEYEN T—Leuven
15:37	2752	Treatment options in advanced disease BRON A—Dijon
15:59	2753	Differential diagnosis of advanced glaucoma HOLDER GE—London
16:21	2754	Counselling the patient with advanced disease ANSARI E—Maidstone

THURSDAY

**SIS
ACB****Retinal barriers**

Hannu UUSITALO, Kai KAARNIRANTA

Gallieni 1&2

15:15		Retinal barriers in health and disease - introduction by Hannu Uusitalo / Kai Kaarniranta
15:30	2761	Natural compounds as lead therapeutic agents against diabetic eye disease PETRASH M—Aurora, Colorado
15:55	2762	Protective role of steroids on mouse primary RPE cells under hypoxic stress BEUERMAN R, CHEW J, WEON SR, BARATHI VA—Singapore
16:20	2763	R-Ras in retinal angiogenesis UUSITALO-JÄRVINEN H—Tampere

WS**EBO: What can education organisations do for young ophthalmologists?**

Peter RINGERS, Marko HAWLINA

Gallieni 4

15:15	2771	EBO exam: how to succeed? ACLIMANDOS W—London
15:30	2772	Inventorisation of European education programs TASSIGNON MJ—Antwerp
15:45	2773	Surgical skills among European students CREUZOT C—Dijon
16:00	2774	UEMS-EACCME's new criteria for the accreditation of Live Educational Events (LEEs) BARISANI-ASENBAUER T—Vienna
16:15	2775	Evaluation remains a key point MATHYSEN D—Antwerp
16:30	2776	I have got a grant GRIGORIU D—Bucharest
16:37	2777	I have passed the exam MUSELIER A—Dijon

FP
MBGE

Genetics, Genotypes and Phenotypes

Gallieni 3

Marcela VOTRUBA, Bart LEROY

15:15	2781	A strategy for molecular diagnosis and search for new genes/loci in autosomal dominant retinitis pigmentosa MANES G, DHAENENS CM, BOCQUET B, MARQUETTE V, BAUDOIN C, RICHARD AC, HEBRARD M, MEUNIER I, HAMEL C—Montpellier, Lille
15:27	2782	Search for the identification of new genes causing autosomal recessive retinitis pigmentosa BOCQUET B, MARZOUKA N, HEBRARD M, MANES G, SENECHAL A, BAUDOIN C, MARQUETTE V, MEUNIER I, HAMEL C—Montpellier
15:39	2783	Complexity of genetics in keratoconus GAJECKA M, KAROLAK JA, MOLINARI A, PITARQUE JA, BEJJANI BA, POLAKOWSKI P, SZAFLIK J, SZAFLIK JP, NOWAK DM—Poznan, Quito, Spokane, Warsaw
15:51	2784	OPA1-related sensorineural hearing loss LERUEZ S, BONNEAU D, AMATI-BONNEAU P, DEFOORT-DHELLEMMES S, CROCHET M, DROUIN V, BLANCHET C, JUUL G, LARSEN M, LAENERS G, REYNIER P, MILEA D—Angers, Lille, Rouen, Montpellier, Copenhagen
16:03	2785 <i>rf</i>	Detection of a novel premature stop codon in the OPA1 gene in autosomal dominant optic atrophy OLDAK M, FEDEROWICZ A, SZULBORSKI K, WIERZBOWSKA J, KOSINSKA J, PIOSKI R, SZAFLIK JP, SZAFLIK J—Warsaw
16:09	2786 <i>rf</i>	Analysis of lincRNA at 13q32 keratoconus locus KAROLAK JA, NOWAK DM, MOLINARI A, PITARQUE JA, BEJJANI BA, GAJECKA M—Poznan, Quito, Spokane
16:15	2787 <i>rf</i>	RDH12 mutation and early-onset retinal degeneration GARCIA FERNÁNDEZ M, CASTRO NAVARRO J, BAJO FUENTE A—Oviedo

Molecular Biology / Genetics / Epidemiology

Moderators:

Graeme BLACK, Marzena GAJECKA

- T001 Relationships between estradiol, progesterone, and plasminogen activator inhibitor longitudinally during normal human pregnancy
STEIBER Z, SILVER DM, TOZSER J, BAGOSSI P, JAKAB A, BERTA A, CSUTAK A—Debrecen, Laurel
- T002 Pirfenidone inhibits the induction of COX-2 stimulated by IL-1 β at a step of NF- κ B DNA binding in orbital fibroblast
KOOK K, PARK S, CHOI A—Suwon
- T003 *rf* Detection of a novel premature stop codon in the OPA1 gene in autosomal dominant optic atrophy
OLDAK M, FEDEROWICZ A, SZULBORSKI K, WIERZBOWSKA J, KOSINSKA J, PIOSKI R, SZAFLIK JP, SZAFLIK J—Warsaw
- T004 *rf* Analysis of lincRNA at 13q32 keratoconus locus
KAROLAK JA, NOWAK DM, MOLINARI A, PITARQUE JA, BEJANI BA, GAJECKA M—Poznan, Quito, Spokane
- T005 The Brittle Cornea Syndrome: Study of a family with five affected siblings
ALHARBI A, DENIS D, AZAR N, MAUMENEE IH—Marseille, Chicago
- T006 Unusual phenotype in a family with the R124C mutation in the TGFB1 gene
UDZIELA M, OLDAK M, FEDEROWICZ A, PLOSKI RAFAL, SZAFLIK JP, SZAFLIK J—Warsaw
- T007 NHS gene mutations in non syndromic cataract
HABAY T, LAUMONIER F, LALA E, SPEEG-SCHATZ C, TOUTAIN A, PISELLA PJ—TOURS, Strasbourg
- T008 *rf* RDH12 mutation and early-onset retinal degeneration
GARCIA FERNÁNDEZ M, CASTRO NAVARRO J, BAJO FUENTE A—Oviedo
- T009 Progression of geographic atrophy and polymorphisms of genes CFH, BF, C3, FHR 1-3, FRH3 and ARMS2/HTRA in Age-Related Macular Degeneration
RECALDE S, FERNANDEZ-ROBREDO P, CAIRE J, GARCIA-GARCIA L, MORENO-ORDUÑA M, FERNANDEZ-GARCIA V, GARCIA-LAYANA A, SPANISH MULTICENTER GROUP ON AMD S—Pamplona
- T010 *rf* Diabetic retinopathy in Greek Caucasian type 2 diabetic patients, relationship with polymorphism in the plasminogen activator inhibitor 1 and 2 genes
SOKOLAKIS TH, TSIRONI E, DARDIOTIS E, CHATZOULIS E, ZINZARAS E—Athens, Larissa
- T011 Non-syndromic retinitis pigmentosa: Phenotype-genotype correlation in twelve Tunisian families
EL MATRI L, CHEBIL A, FALFOUL Y, LARGUECHE L, MUNIER F, SCHORDERET D—Tunis, Lausanne
- T012 Vascular endothelial growth factor A genetic polymorphisms and AMD in Tunisians
EL MATRI L, HABIBI I, CHEBIL A, SFAR I, KORT F, GORGI Y—Tunis
- T013 *rf* Polymorphism of endothelial nitric oxide synthase T786C in patients with normal tension glaucoma and primary open angle glaucoma
LUKASIK U, KOSIOR-JARECKA E, WROBEL-DUDZINSKA D, KUSMIREK K, KOCKI J, ZARNOWSKI T—Lublin
- T014 Nailfold capillaroscopic examination and T786C endothelial nitric oxide synthase polymorphism in normal tension glaucoma patients
LUKASIK U, KOSIOR-JARECKA E, BARTOSINSKA J, KOCKI J, WROBEL-DUDZINSKA D, CHODOROWSKA G, ZARNOWSKI T—Lublin

- T015 *rf* Activity and epidemiology of a recently-opened ophthalmic emergency center in an University Hospital
AMELOOT F, AGRINIER N, MAALOUF T, ANGIOI K—Nancy
- T016 Prevalence and risk factors for refractive errors among the university students of Iran
YEKTA AA, GHASEMI S, KHABAZKHOOB M, OSTADIMOGHADDAM H, YEKTA R, DERA KHSHAN A, HERAVIAN J, AZIMI A, RASHID TORABI M—Mashhad, Tehran
- T017 Prevalence of visual impairment among the elderly: can it be corrected?
YEKTA AA, HASHEMI H, KHABAZKHOOB M, SHAFARAE SH, OSTADIMOGHADDAM H, AZIMI A, HERAVIAN J, REZVAN F, YEKTA R—Mashhad, Tehran, Mashad
- T018 Ocular symptoms are not predictive of ocular inflammation in inflammatory bowel disease. A large cross-sectional survey
CLOCHÉ V, BIGARD MA, PEYRIN-BIROULET L, ANGIOI K—Vandoeuvre les Nancy

Anatomy / Cell Biology

Moderators:

Nadja KNOP, Kai KAARNIRANTA

- T019 *rf* Intermembranaceous spaces of human optic nerve intracanal part
HUSEVA YA, DENISOV SD—Minsk
- T020 *rf* CD34 marks angiogenic tip cells in human vascular endothelial cell cultures: a new model to study mechanisms of ocular angiogenesis
SCHLINGEMANN RO, SIEMERINK MJ, GRIFFIOEN AW, KLAASSEN I, VAN NOORDEN CJF—Amsterdam
- T021 Blood basement membrane alterations in human retinal microaneurysms during aging
RUBERTE J, LOPEZ-LUPPO M, RAMOS D, MENDES-JORGE L, NAVARRO M, CARRETERO A, RODRIGUEZ-BAEZA A, NACHER V—Barcelona, Lisboa
- T022 Normative data for macular thickness by Spectral Domain OCT in healthy children.
PEREZ GARCIA D, PINILLA I, IBAÑEZ ALPERTE J, ASCASO F, CRISTOBAL JA—Zaragoza
- T023 Choroidal thickness measurements in children using Spectral-Domain OCT
PEREZ GARCIA D, PINILLA I, IBAÑEZ ALPERTE J, PEIRO C, ASCASO F, REMON GARIJO L, CRISTOBAL JA—Zaragoza
- T024 Measurement of scleral curvature using anterior segment optical coherence tomography
CHOI HJ, KANG MH, KIM SH—Seoul
- T025 Hypoxia Inducible Factor-1a (HIF-1a) and Heat Shock Proteins 90, 70 (HSP 90, 70) expression in ocular pterygium and normal conjunctiva.
PAGOULATOS D, PHARMAKAKIS N, ARGYROPOULOU A, ASSIMAKOPOULOU M—Patra
- T026 Comparative endonasal analysis of the inferior lateral wall of the nasal fossae in adults with and without epiphora
HUBAULT B, VALLE D, MEROL JC, ARNDT C, DUCASSE A—Reims
- T027 Long-term nanostructural effects of high radiofrequency treatment on the rabbit skin tissues
JAE HO S—Seoul

THURSDAY

- T028 Morphometric changes of optic nerve in experimentally induced type 2 diabetic rats
KANG MH, LIM HU—Guri
- T029 Blood-retinal barrier serum ferritin transport in mouse retina
MENDES-JORGE L, RAMOS D, LUPPO M, VALENÇA A, CATITA J, DUARTE CM, SIMÕES M, CARRAPIÇO B, PIRES VMR, NACHER V, NAVARRO M, CARRETERO A, RODRIGUEZ-BAEZA A, RUBERTE J—Lisboa, Barcelona

Cornea / Ocular Surface**Moderators:**

**Thomas FUCHSLUGER, Mario NUBILE,
Jean-Jacques GICQUEL**

- T030 *rf* Tear film break-up time evaluation by real-time wavefront aberrometry in adult patients with meibomian gland
GICQUEL JJ, DJABAROUTI M, DUPONT L, ZAKARI W, PISELLA PJ, BREMOND-GIGNAC D—Poitiers, Tours, Amiens
- T031 *rf* Tear film break-up time evaluation by real-time wavefront aberrometry in normal subjects
DJABAROUTI M, ZAKARI W, NOCHEZ Y, PISELLA PJ, GICQUEL JJ—Poitiers, Tours
- T032 *rf* Corneal respiratory function by FAD autofluorescence lifetime
BATISTA A, LOUREIRO C, DOMINGUES JP, SILVA JS, MORGADO AM—Coimbra
- T033 *rf* Comparison of viral vectors for gene transfer to corneal endothelial cells
FUCHSLUGER T—Düsseldorf
- T034 *rf* Coupling innovative imaging: in vivo multilaser confocal microscopy and ex vivo confocal Raman spectroscopy of cornea and skin in nephropathic cystinosis
ESPINASSE M, CINOTTI E, PERROT JL, LABEILLE B, CAMBAZARD F, DUMOLLARD JM, PEOC'H M, CAMPOLMI N, THURET G, GAIN P—Saint-Etienne
- T035 Changes in meibography in pediatric blepharokeratoconjunctivitis
BOLDIN I, RABENSTEINER DF, WOLTSCHKE N, PÖSCHL E:M, HORWATH-WINTER J—Graz
- T036 *rf* ★ Comparison of the anti-inflammatory effects of artificial tears in a rat model of corneal scraping
DAULL P, FERAILLE L, ELENA P, BAUDOUIN C, GARRIGUE JS—Evry, La Gaude, Paris
- T037 ★ Ocular surface effects of antiglaucoma combination therapies in a rat model of corneal scraping
DAULL P, GARRIGUE JS, FERAILLE L, BAUDOUIN C, ELENA P—Evry, La Gaude, Paris
- T038 Granulomatous conjunctivitis associated with chronic blepharitis in children
BAIZ H, MAURAGE CA, LAUMONIER E, ROULAND JF, L ABALETTE P—Lille
- T039 *rf* Secreted frizzled proteins in control and keratoconus (KC) tears and corneas
MADIGAN MC, YOU JJ, WEN L, HODGES C, ROUFAS A, MCAVOY JW, SUTTON G—Sydney
- T040 *rf* Investigation of bacterial contamination of corneal donors using molecular biology
ROBERT PY, DUBOIS A, CHAIGNIER D, GARNIER F, PLOY MC—Limoges
- T041 Evaluation of limbal stem cell deficiency: a new diagnostic tool based on keratin 13 immunostaining in corneal impression cytology
POLI M, JUSTIN V, DAMOUR O, BURILLON C—Lyon
- T042 Identification of factors regulating differentiation and growth of limbal stem cells for corneal surface regeneration
HOLAN V, TROSAN P, KRULOVA M, ZAJICOVA A—Prague
- T043 Gene transfer of HSV1-specific meganuclease to the murine cornea
ROUSSEAU A, ERGANI A, GABISON E, CORRAL M, GAILLEDRAT M, DESSEAUX C, ROY P, CHAPPELLIER B, LABETOULLE M—Le Kremlin-Bicêtre, Gif-sur-Yvette, Paris
- T044 Nicorandil: a new case of corneal ulceration
TRECHOT F, BAZARD MC, BATA B, ANGIOI K—Nancy
- T045 The effect of infliximab on corneal neovascularization in rabbits
LEE MA, CHUNG SK—Seoul
- T046 The ocular surface drug correction in patients after LASIK
SERGEEVA M, KOVALEVSKAYA M, CHERNIKOVA I—Voronezh
- T047 The role of compliance in optimizing the ocular surface after two-step LASIK
SERGEEVA M, KOVALEVSKAYA M, CHERNIKOVA I—Voronezh
- T048 Use of lissamine green before conjunctival impression cytology and flow cytometry in patients with sjögren's syndrome
TOMLINS PJ, BOWMAN S, BRON A, RAUZ S, CURNOW SJ—Birmingham, Oxford, Birmingham
- T049 Lacrymal secretion in the non-affected fellow eye of patients with recurrent unilateral herpetic keratitis
MGARRECH M, ROUSSEAU A, SAUER A, KASWIN G, BARREAU E, BOURCIER T, LABETOULLE M—Kremlin-Bicetre, Strasbourg
- T050 Wetability and deposits accumulation on anterior surface of blue light-filtering contact lens
CHAMORRO E, BONNIN-ARIAS C, RAMIREZ-MERCADO G, URBANO-RODRIGUEZ R, RIOS-SANTOS R, SANCHEZ-RAMOS C—Madrid
- T051 Observation of dendritic cells in subclinical corneal graft disease using confocal microscopy imaging
WOJCIK L, WYLEGALA E, SMEDOWSKI A, ORSKI M—Katowice
- T052 Risk factors for contact lenses related microbial keratitis: a prospective multicenter case control study
BOURCIER T, SAUER A—Strasbourg
- T053 Observation of dendritic cells in corneal graft disease in keratoconus patient after deep anterior lamellar keratoplasty using confocal microscopy imaging
WOJCIK L, WYLEGALA E, SMEDOWSKI A, ORSKI M—Katowice
- T054 Role of human corneal stroma-derived mesenchymal-like stem cells in immunity and wound healing
VEREB Z, ALBERT R, MOE MC, RAJNAVÖLGYI E, FESUS L, BERTA A, PETROVSKI G—Debrecen, Oslo
- T055 Tear film proteins attached to soft contact lenses
NIELSEN K, VORUM H, EHLERS N, HUORTDAL J, HONORÉ B—Aarhus C
- T056 Epidemiology of microbial keratitis: A review of 508 cases
HOFFART L, DORNADIN A, DRANCOURT M—Marseille
- T057 The contribution of tear osmolarity measurement to ocular surface assessment in soft contact lens wearers
MUSELIER A, MATHIEU B, BRIGNOLE-BAUDOUIN F, NIAZI A, BRETILLON L, BRON A, CREUZOT-GARCHER C—Dijon, Paris

- T058 Quality of vision in patients with herpetic keratitis
ROUSSEAU A, KASWIN G, BARREAU E, M'GARRECH M, LABETOUILLE M—Le Kremlin-Bicêtre
- T059 Assessment of the improvement of the quality of vision after Meibopatch® treatment, with OQAS and Hartmann-Shack aberrometry in patients with meibomian gland dysfunction
DUPONT L, NOCHEZ Y, PISELLA PJ, COCHENER B, GICQUEL JJ—Poitiers, Tours, Brest
- T060 Whole exome sequencing identifies a mutation for a novel form of hereditary benign intraepithelial dyskeratosis
SOLER V, TRAN-VIET KN, ST.GERMAIN E, FOURNIE P, KLEMM T, HAWTHORNE F, AFSHARI NA, CALVAS P, MALECAZE F, YOUNG T—Toulouse, Durham, Singapore
- T061 Prospective study of a new matrix therapy agent (RGTA) for the treatment of neurotrophic ulcers
GUEUDRY J, AIFA A, PORTMANN A, DELCAMPE A, MURAIN E—Rouen
- T062 Polymeric membranes for corneal epithelium engineering based on chitosan and structural proteins
WOWRA B, WYLEGALA E, GROLIK M, DOBROWOLSKI D, SCZUBIALKA K, NOWAKOWSKA M, ORSKI M, SMEDOWSKI A, WOJCIK L—Katowice, Cracow
- T063 Ocular granulomatosis associated with brimonidine treatment. Does brimonidine have an effect on human macrophages and dendritic cells in vitro?
BOUABANE I, MAURAGE CA, LABALETTE M, ROULAND JF, LABALETTE P—Lille, France
- T064 Quantification of tear film thickness in healthy subjects using ultrahigh resolution OCT imaging
KAYA S, WERKMEISTER R, LEITGEB R, ALEX A, GARHOEFER G, SCHMETTERER L—Vienna
- T065 The role of Confocal Microscopy in evaluation and treatment of infectious keratitis
ORSKI M, WYLEGALA E, TARNAWSKA D, WOJCIK L, SMEDOWSKI A, WOWRA B—Katowice
- T066 Corneal cross-linking and Ferrara® intracorneal rings for the treatment of progressive keratoconus: About 23 cases
LUSSATO M, DELBARRE M, BLAVIER B, LEDUC C, CREPY P, FROUSSAERT-MAILLE F, RIGAL-SASTOURNE JC—Clamart
- T067 Severe corticoreistant Mooren Ulcers: management with Rituximab and peripheral lamellar graft
BEN MHAMED M, PEREIRA D, DOAN S, COCHEREAU I, GABISON E—Paris
- T068 Surgical approach in corneal perforations and deep ulcers
DOBROWOLSKI D, JANISZEWSKA D, TARNAWSKA D, KRYSIK K, WYLEGALA E—Katowice, Sosnowiec
- T069 Postoperative astigmatism induction - femtosecondlaser-assisted penetrating keratoplasty vs penetrating keratoplasty
DOBROWOLSKI D, MILKA M, WYLEGALA E—Sosnowiec
- T070 Assessment of angle and anterior chamber changes after keratoplasty
SICARD F, JANY B, BENNAI D, BREMOND-GIGNAC D—Amiens
- T071 Identification of label-retaining endothelial cells in adult human corneas: a new clue for the existence of endothelial stem cells
HA THI BM, HE Z, CAMPOLMI N, PISELLI S, GAIN P, PEOC'H M, DUMOLLARD JM, ACQUART S, GARRAUD O, THURET G—Saint-Etienne
- T072 Ex vivo test bench for preclinical assessment of intra corneal new medical devices is needed more than ever
BERNARD A, CAMPOLMI N, NEFZAOUI C, THURET G, GAIN P—Saint-Etienne
- T073 Improving DSAEK donor grafts cut using microkeratome motorization and pressure monitoring
BERNARD A, NEFZAOUI C, GRIOT O, CAMPOLMI N, ACQUART S, PEREIRA S, THEILLIERE C, PISELLI S, THURET G, GAIN P—Saint-Etienne
- T074 One year stored corneas: is it possible?
HE Z, CAMPOLMI N, NEFZAOUI C, PISELLI S, PEOC'H M, DUMOLLARD JM, GAIN P, THURET G—Saint-Etienne
- T075 Rabbit, rat and pig corneas: main characteristics and storage in organ culture
HE Z, CROUZET E, PISELLI S, CAMPOLMI C, FOREST F, PEOC'H M, DUMOLLARD JM, GAIN P, THURET G—Saint-Etienne
- T076 Big bubble technique dissection plane: histological and ultrastructural comparative analysis on both white and clear margin dissected corneas
IRION L, MCKEE H, BRAHMA A, CARLEY F—Manchester
- T077 Impact of photodynamic inactivation (PDI) on bFGF, HGF, KGF, TGFβ1 and VEGF secretion of keratocytes in vitro
SZENTMARY N, STACHON T, WANG J, EPPIG T, LANGENBUCHER A, BISCHOFF M, FOTH HJ, SEITZ B—Homburg/Saar, Kaiserslautern
- T078 Expression of stromelysins 2 and 3 in rabbit corneal epithelium upon UV radiation
ARDAN T—Prague
- T079 Corneal biomechanics after corneal cross-linking for keratoconus
CELLINI M, STROBBE E, GIZZI C, BALDUCCI N, CAMPOS EC—Bologna
- T080 Gelatinous drop like dystrophy (GDLD) in a Sudanese patient
AKHTAR S, GUGGENHEIM J, ALKATAN H, KIRAT O, ALMUBRAD T—Riyadh, Cardiff
- T081 The correlation between central corneal thickness and endothelial cells in healthy patients and in patients with cataract or primary open angle glaucoma
JURKUTE N, PAJAUJIS M, GALGAUSKAS S, KRASAUSKAITE D, ASOKLIS R—Vilnius
- T082 Three year visual outcomes and correlation with graft thickness in eyes following descemet stripping automated endothelial keratoplasty (dsaek)
LIM FPM, ANG M, HTOON H, TAN D, MEHTA J—Singapore
- T083 Distribution of the central corneal thickness in adult residents of Lithuania
GALGAUSKAS S, LIUTVINAITE R, JUODKAITE G, TUTKUVIENE J, ASOKLIS R—Vilnius
- T084 Efficacy of amniotic membrane transplantation (AMT) on corneal surface in bullous keratopathy eyes
KOEV K—Sofia
- T085 Keratoconus screening based on data of the high resolution anterior segment OCT Casia 1000
LANGENBUCHER A, GILLNER M, KANNENGIESSER M, EPPIG T—Homburg, Erlangen
- T086 Efficacy of gas permeable scleral lenses in refractory severe dry eye syndrome
DOAN S, ELLUARD M, GABISON E, COCHEREAU I, DELCAMPE A—Paris

THURSDAY

- T087 Boston Keratoprosthesis (Type I): visual prognosis and complications
DE LA PAZ M, STOIBER J, MICHAEL R—Barcelona, Salzburg
- T088 Ukraine implantation results of collagen-based bioengineered substitutes of donor corneal allografts in rabbits
BOYCHUK IRYNA, PASECHNIKOVA NV, LEUS M, BUZNYK OI, GRIFFITH M—Odessa, Linköping
- T089 Laser subepithelial keratomileusis (LASEK) versus femtosecond sub-Bowman keratomileusis (FSBK) to correct myopic astigmatism
CANADAS SUAREZ PILAR, IGLESIAS MLUZ, GARCIA-GONZALEZ M, TEUS MA—Madrid
- T090 Causes of intracorneal ring segments explantation
CANADAS SUAREZ P, ARRUBARRENA C, HERNANDEZ-VERDEJO JL, GARCIA-GONZALEZ M, TEUS MA—Madrid
- T091 Ability of keratoconus match index and keratoconus match probability in the differentiation of forme fruste keratoconus and healthy corneas
DELBARRE M, LUSSATO M, RIGAL-SASTOURNE JC—Clamart
- T092 Influence of intraocular pressure on the photorefractive keratectomy for myopia correction. a numerical analysis
DEL BUEY MA, LANCHARES E, CALVO B, LAVILLA L, CRISTOBAL JA, CASAS P, ASCASO F, CRUZ N, JIMENEZ B, DOBLARE M, PALOMINO C—Zaragoza, Madrid
- T093 Combined treatments for keratoconus: a numerical approach
DEL BUEY MA, LANCHARES E, CRISTOBAL JA, CALVO B, CASAS P, ASCASO F, CRUZ N, LAVILLA L, JIMENEZ B, PEIRO C, PALOMINO C—Zaragoza, Madrid
- T094 Usefulness of the optical coherence tomography Spectralis® anterior segment module in the diagnosis and monitoring of corneal pathology
JIMENEZ DEL RIO B, DEL BUEY MA, CRISTOBAL JA, CRUZ N, RAMIRO P, MATEO J, CASAS P, PADGETT E—Zaragoza
- T095 Adapting a dermatological multi-laser fluorescent confocal microscope for ophthalmology applications
GRIOT O, GRIVET D, ESPINASSE M, PERROT JL, LABELLE B, CAMBAZARD F, CAMPOLMI N, GAIN P, THURET G—Saint-Etienne
- T096 Revisiting corneal storage using a bioreactor: proof of concept
GAIN P, BERNARD A, NEFZAOU I, CAMPOLMI N, GRIOT O, ACQUART S, PISELLI S, THURET G—Saint-Etienne
- T097 Sub Bowman's keratomileusis for the correction of anisometropia after penetrating and lamellar corneal surgery
MENICACCI F, MENICACCI FL, MENICACCI C, BATISTI C, ESPOSTI G, FRUSCHELLI M—Siena
- T098 Corneal hystomorphology and myopic regression in patients after LASIK in the long follow-up period
NIKULIN SERGE, KACHANOV ANDRE, CHURAKOV TIMUR, BAUER SVETA, ZIMIN BORIS—St.-Petersburg
- T099 Corneal ectasia after excimer surgery and the mandelbrot B. fractal theory in ophthalmology
KACHANOV ANDRE, NIKULIN SERGE, BAUER SVETA, ZIMIN BORIS—St.-Petersburg
- T100 Graft thickness and visual acuity after automated endothelial keratoplasty
RABOT A, SOLER V, FOURNIE P—Nice, Toulouse
- T101 Functional and biomechanical changes in keratoconic corneas after implantation of intracorneal ring segments 5 and 6mm in diameter
PERIS-MARTINEZ C, ARGUDO M, ESPANA-GREGORI E—Valencia
- T102 Interest of endosaver® using on endothelial graft
GUENOUN S, PROUST H, CONRATH J, RIDINGS B, HOFFART L—Marseille
- T103 The current practice and researches of orthokeratology in China
LU F—Wenzhou, Zhejiang
- T104 ★ Cis-urocanic acid eye drops are safe and well tolerated in healthy adults – results from a randomised phase 1 clinical study
LEINO L, JAUHONEN HM, KARI E, PYLKKÄNEN L, POUTANEN J, LAIHIA JK, KAARNIRANTA K—Turku, Kuopio
- T105 Monochromatic aberrations in children and youth in different cycloplegic conditions
MOCKO L, WYLEGALA E, ZAJAC M—Katowice, Wrocław
- T106 Clinical and therapeutic aspects of vernal keratoconjunctivitis in Algeria
LAZREG S—Blida
- T107 Comparison of decellularization methods for human corneal lenticules
HE Z, PERRIER E, CARA G, CAMPOLMI N, FOREST F, PEOC'H M, DUMOLLARD JM, GAIN P, THURET G—Saint-Etienne
- T108 We don't graft as many endothelial cells as we think (Part 1): what early post-operative endothelial cell counts tell us
NEFZAOU I, TRONE M, CAMPOLMI N, ACQUART S, THEILLIERE C, THURET G, GAIN P—Saint-Etienne
- T109 We don't graft as many endothelial cells as we think (part 2): comparison of cell loss after autograft and organ cultured allograft in the same patient
TRONE M, NEFZAOU I, ALDOSSARY M, CAMPOLMI N, ACQUART S, GARRAUD O, THURET G, GAIN P—Saint-Etienne
- T110 ★ Cornea innervation: from physiologic to drug-induced recovery
ZURRIA M—Casoria - Naples
- T111 Influence of culture time on maintenance of limbal epithelial progenitors in the explant culture system
GHOUBAY D, SANDALI O, GOLDSCHMIDT P, BULLETT J, LAROCHE L, BORDERIE V—Paris
- T112 Targeting host kinases for the treatment of herpes keratitis
ALEKSEEV O, JENNINGS S, AZIZKHAN-CLIFFORD J—Philadelphia
- T113 Biocompatible of human acellular cornea matrix
NASINNYK I, PASYECHNIKOVA N, LEUS M—Odessa
- T114 Epithelial thickness and structure in patients with congenital aniridia after COMET procedure
WOWRA B, WYLEGALA E, DOBROWOLSKI D, ORZECZOWSKA-WYLEGALA B, ORSKI M, SMEDOWSKI A, WOJCIK L—Katowice
- T115 Treatment of ligneous conjunctivitis with subconjunctival fresh frozen plasma (ffp): about three severe cases
GABISON E, DOAN S, AJZENBERG N, COCHEREAU I—Paris
- T116 Cultivating oral mucosa epithelial transplantation (COMET) followed by penetrating keratoplasty (PK) in ocular surface reconstruction
DOBROWOLSKI D, WOWRA B, ORZECZOWSKA-WYLEGALA B, WYLEGALA E—Katowice

Neuro-ophthalmology / Strabismology / Paediatric / History

Moderators:

Dominique BREMOND-GIGNAC, Marko HAWLINA, Andrzej GRZYBOWSKI

- T117 Comparative study of three exophthalmometers and computed tomographic biometry
DELMAS J, MARTIN S, LOUSTAU JM, BOURMAULT L, ADENIS JP, ROBERT PY—Limoges, Brive
- T118 Use of wide field digital retinal imaging (RET CAM II) in paediatric retinal diseases
PINELLO L, MAZZAROLO M—Padua
- T119 Lyme borreiosis with ocular manifestations during childhood period
SAUER A, HANSMANN Y, JAULHAC B, BOURCIER T, SPEEG-SCHATZ C—Strasbourg
- T120 Vincristine-induced unilateral ptosis
BATA B, TRECHOT F, GEORGE JL, ANGIOI K—Nancy
- T121 Bilateral non-arteritic ischemic optic neuropathy due to excessive use of transdermal estrogen by transgender patient
DE ZAEYTIJD J, DE POTTER R, MONSTREY S, LEROY BP, HEYLENS G, WIERICKX K, T'SJOEN G—Ghent
- T122 Jugular venous thrombosis secondary to idiopathic myelofibrosis: a rare cause of bilateral papilledema
MATEO J, JIMENEZ B, ASCASO F, LAVILLA L, PEIRO C, IBANEZ J—Zaragoza
- T123 Optical coherence tomography: a window into the brain of schizophrenic patients
CABEZON L, ASCASO F, RAMIRO P, QUINTANILLA MA, GUTIERREZ L, LOBO A, CRISTOBAL JA—Zaragoza
- T124 Contribution of MRI in cases of isolated mydriasis: description of neurovascular conflicts.
TRECHOT F, BRAUN M, CLOCHE V, ANGIOI K—Nancy
- T125 Relationship between retinal nerve fiber layer thickness and the duration and severity of parkinson disease
JIMENEZ DEL RIO B, ASCASO F, CRISTOBAL JA, PÉREZ D, CABEZÓN L, IBANEZ J, DEL BUEY MA, LÓPEZ DEL VAL J—Zaragoza
- T126 Three-dimensional geometries representing the retinal nerve fiber layer in multiple sclerosis, optic neuritis, and healthy eyes
GARCIA MARTIN E, DE LA MATA G, SATUE M, BAMBO M, ARA M, EGEA MC, FERNANDEZ-PEREZ S, HERRERO R, IDOIBE M, OTIN S, LARROSA JM, POLO V, GONZALEZ-GARCIA C, GARCIA-FEIJOO J, PABLO L—Zaragoza, Madrid
- T127 Retina thickness measurements provide a sensitive and specific diagnostic tool in Parkinson's disease
GARCIA MARTIN E, BAMBO M, PRIETO E, DE LA MATA G, FERNANDEZ-PEREZ S, SATUE M, IDOIBE M, FUERTES I, OTIN S, ALARCIA R, ROCHE JC, SERAL M, POLO V, LARROSA JM, PABLO L—Zaragoza
- T128 Axonal loss in multiple sclerosis: a morphological and functional analysis of retinal nerve fibers
FAVARD A, MAJZOUB S, NOCHEZ Y, PISELLA PJ—Tours
- T129 Extraocular blood flow in multiple sclerosis (MS) patients
JANKOWSKA-LECH I—Warsaw
- T130 Retinal circulation and intracranial pressure in idiopathic intracranial hypertension
PIERRU A, VIGNAL C, GENEVOIS O, PAQUES M—NICE, Paris, Rouen

- T131 A new technique of noninvasive evaluation of the intracranial pressure with retinal vessel analyzer
GENEVOIS O, MURAIN M, PAQUES M—Rouen, Paris
- T132 Persistence of treatment effect of idebenone in Leber's Hereditary Optic Neuropathy
★
FSADNI MG, KLOPSTOCK T, METZ G, YU-WAI-MAN P, BÜCHNER B, GALLENMÜLLER C, BAILIE M, NWALI N, GRIFFITHS PG, RUDOLPH G, KORTÜM K, ROULEAU J, COPPARD N, MEIER T, CHINNERY PF—Harpending, Munich, Liestal, Newcastle upon Tyne, Montreal
- T133 An interesting case of Mohr-Tranebjærg Syndrome
HALFELD FURTADO DE MENDONCA R, ABBRUZZESE S, FERREIRA EL—Rome, Juiz de Fora
- T134 Dyslexia and eye movements
VAGGE A, CAVANNA M, IESTER M, PARISIO A, BURTOLO C, TRAVERSO CE—Genoa
- T135 Aicardi syndrome with macrocrania
DEGOUMOIS A, LUX AL, RYSANEK B, PONTE K, EMERY E, DENION E—Caen
- T136 Postural control in children with early strabismus without amblyopia
ORSSAUD C, GAERTNER C, CREUX C, ESPINASSE-BERROD MA, ROCHE O, DUFIER JL, KAPOULA Z—Paris
- T137 Visual function improvement after idebenone therapy in Leber hereditary optic neuropathy
ORSSAUD C, ROBERT M, ROCHE O, DUFIER JL—Paris
- T138 Analysis of changes in the macula and retinal nerve fiber layer by optical coherence tomography in patients with Alzheimer's disease (AD)
CRUZ N, CASAS P, ASCASO F, CRISTOBAL JA, DEL BUEY MA, MINGUEZ E—Zaragoza
- T139 Neurotrophic keratopathy associated with congenital agenesis of the corpus callosum
HERRERO LATORRE R, GARCIA-MARTIN E, DE LA MATA G, SATUE M, BAMBO MP, ARA M, EGEA MC, FERNANDEZ-PEREZ S, PUEYO V—Zaragoza
- T140 Altered functional connectivity of primary visual cortex in adult comitant strabismus using resting-functional mri
YAN X, LIN X, ZHOU Y, LIU Y, JIANG T—Guangzhou, Beijing
- T141 Comparison of latency of P100 wave in children demonstrating some pathological disorders
PILECKI W, RUSIECKI L, KALKA D, SZAWROWICZ T—Wrocław
- T142 The use of propranolol in the treatment of periocular infantile hemangiomas
rf
BUIJSROGGE M, CLAERHOUT I, DELBEKE P, WALRAEDT S, DECOCK C—Ghent
- T143 Generating human retinal ganglion cells from human induced pluripotent cells in feeder and feeder-free conditions
rf
ALSHAMEKH S, HERTZ J, DEROSA B, UDDIN S, PATEL R, SALERO E, DYKXHOORN D, GOLDBERG JL—Miami

THURSDAY

SIS RV **Retinal oximetry - challenges, possibilities and future outlook** **Uranie**
Rebekka HEITMAR, Einar STEFANSSON

18:00	★	2811	Retinal oxygen saturation in health and disease HARDARSON S—Reykjavik
18:12	★	2812	Light flicker and oxygen saturation in diabetes HAMMER M, HELLER T, JENTSCH S, MANDECA A, SCHWEITZER D, MÜLLER UA—Jena
18:24		2813	Diabetic retinopathy and oximetry BEK T—Denmark
18:36	★	2814	Oxygen metabolism in age related macular degeneration STEFANSSON E, GEIRSDOTTIR A, HARDARSON S—Reykjavik
18:48	★	2815	Extraneous factors affecting retinal oximetry HUDSON C, PATEL SR, SHAHIDI AM, KULASEKARA S, FLANAGAN JG—Waterloo, Toronto
19:00		2816	Clinical aspects of retinal oximetry GIBSON J—Birmingham
19:12		2817	Oxygen distribution in the retina POURNARAS CJ—Geneva

JM **EVICR.net: Clinical trials in diabetic retinopathy and retinal vascular disease**

Jose CUNHA-VAZ

Euterpe

18:00		2821	Novel therapeutic targets in diabetic retinopathy SCHLINGEMANN RO—Amsterdam
18:10		2822	Investigator-initiated trials: a corporate perspective LAMBROU G—Strasbourg
18:20		2823	Perspectives for new treatments at Allergan MALTMAN J—Buckinghamshire
18:30		2824	Identifying progression of retinal disease in eyes with NPDR in diabetes type 2 using non-invasive procedures. Protocol n° ECR-RET-2010-02. ClinicalTrials.gov Identifier: NCT01145599 CUNHA-VAZ J—Coimbra
18:40		2825	Neurodegeneration as an early event in the pathogenesis of Diabetic Retinopathy: A multicentric, prospective, phase II-III, randomised controlled trial to assess the efficacy of neuroprotective drugs administered topically to prevent or arrest Diabetic Retinopathy. EUROCONDOR – EU FP7 Project CUNHA-VAZ J—Coimbra
18:50		2826	Prospective, randomized, multicenter, open label, phase II / III study to assess efficacy and safety of ranibizumab 0.5 mg intravitreal injections plus panretinal photocoagulation (PRP) versus and PRP in monotherapy in the treatment of patients with high risk proliferative diabetic retinopathy. PROTEUS FIGUEIRA J—Coimbra
19:00			Open discussion

SIS **As lamellar as possible: an update on pros and cons of corneal lamellar surgery** **Erato**

COS Jean-Jacques GICQUEL, Mario NUBILE

18:00	2831	Interface quality of endothelial keratoplasty buttons obtained with optimised femtosecond laser settings BOURGES JL–Paris
18:18	2832	Microkeratome vs femtosecond laser assisted endothelial transplant cut TOUBOUL D–Bordeaux
18:36	2833	The interest of imaging for corneal lamellar grafting NUBILE M–Chieti
18:54	2834	New trends in endothelial transplantation: DSAEK vs DMEK SCORCIA V–Catanzaro
19:12	2835	Is there still room for penetrating keratoplasty in 2012 GICQUEL JJ–Poitiers

FP **Ocular immunology for 360° from basic science to clinical practice** **Thalie**

IM Talin BARISANI-ASENBAUER, Uwe PLEYER

18:00	2841	New therapeutic approaches in uveitis FERAOUN N, HESBERT A, MONNET D, BREZIN A, BATTEUX F–Paris
18:12	2842	Inflammasome activation by oxidative stress in ARPE-19 cells KAUPPINEN A, LAAKSO N, KINNUNEN K, SALMINEN A, KAARNIRANTA K–Kuopio
18:24	2843	IL-17A as a possible target of anti-inflammatory and anti-parasitic treatment in toxoplasmic uveitis SAUER A, PFAFF A, CREUZOT-GARCHER C, DALLE F, CHIQUET C, PELLOUX H, SPEEG-SCHATZ C, CANDOLFI E, BOURCIER T–Strasbourg, Dijon, Grenoble
18:36	2844	Immune responses to model antigen elicited by immunization via conjunctiva associated lymphoid tissue BARISANI-ASENBAUER T, BELIJ S, STOJANOVIC M, MARINKOVIC E, STOJICEVIC I, MONTANARO J, STEIN E, BINTNER NORA, INIC-KANADA A–Vienna, Belgrade
18:48	2845	Secondary choriocapillaritis in infectious choroiretinitis KNECHT P, MOKRIM R, HERBORT CP–Lausanne
19:00	2846	Central serous chorioretinopathy misdiagnosed as posterior uveitis: frequency and consequences PAPADIA M, HERBPRT CP–Lausanne
19:12	2847 <i>rf</i>	Atypical panuveitis parasitic and Herpes virus co-infection in immunocompetent adults: real co-infection or false positive? NGUYEN AM, DENIS P, GRANGE JD, KODJIKIAN L–Lyon

SIS **Eye and brain in glaucoma** **Clio**

G Georg MICHELSON, Doina GHERGHEL

18:00	2851	Intracranial pressure and glaucoma JONAS JB–Erlangen
18:18	2852	Quantitative assessment of the visual pathway by DTI-MRI in Glaucoma MICHELSON G, WAERNTGES S, ENGELHORN T, HORNEGGER J, DÖRFLER A–Erlangen
18:36	2853	Autonomic nervous system dysfunction in glaucoma GHERGHEL DOINA–Birmingham
18:54	2854	Neurodegeneration of the visual pathway in glaucoma CORDEIRO MF–London
19:12	2855	Neuroprotective therapy of the visual pathway in glaucoma ARAI E M–Tokyo

SIS **Retinal vessel analysis - biomarkers and new developments** **Gallieni 1&2**
PBP Leopold SCHMETTERER

18:00	2861	Retinal vessels as biomarkers SCHMETTERER L—Vienna
18:22	2862	Combining vessel analysis with Doppler OCT GARHOFER G—Vienna
18:44 ★	2863	Retinal vessel analysis and oximetry - technical advances and clinical applications HAMMER M—Jena
19:06	2864	Retinal vessel analysis in animal models SCHMETTERER L—Vienna

SIS **Metastatic disease from uveal melanoma: prediction, detection and treatment** **Gallieni 4**
PO Sarah COUPLAND, Bertil DAMATO

18:00	2871	Biology of metastatic disease COUPLAND SE, KALIRAI H, DODSON A, DAMATO B—Liverpool
18:12	2872	Genetic analyses of uveal melanoma metastases SAULE S, COUTURIER J, STERN MH, MARIANI P, DESJARDINS L, ROMAN-ROMAN S, BARILLOT E, PIPERNO-NEUMANN S, LAURENT C—Paris
18:24	2873	Prediction of metastasis DAMATO B, COUPLAND SE—Liverpool
18:36	2874	Serum biomarkers of metastatic disease: current practice and future perspectives ANGI M, KALIRAI H, DAMATO B, COUPLAND SE—Liverpool
18:48	2875	Staging of uveal melanoma metastases KIVELÄ T, ESKELIN S—Helsinki
19:00	2876	Metastatic uveal melanoma: A liver disease or a systemic disease? KEILHOLZ U—Berlin
19:12	2877	Therapeutic options in metastatic uveal melanoma PIPERNO-NEUMANN S—Paris

SIS **Educational case presentations in ophthalmic genetics** **Gallieni 3**
MBGE Bart LEROY, Graeme CM BLACK

18:00	2881	Difficult counselling issues HALL G—Manchester
18:22	2882	Syndromic ophthalmic genetics BLACK GCM—Manchester
18:44	2883	Mitochondrial optic neuropathies VOTRUBA M—Cardiff
19:06	2884	Inherited retinal disease LEROY BP—Ghent

The background is a light green gradient with a complex pattern of thin, white, overlapping lines that create a sense of motion and depth. A white rectangular box is positioned in the upper right quadrant, containing the date information in a bold, green, sans-serif font.

**FRIDAY
OCT 12
2012**

BREAKFAST CIS

Uranie

The Alcon logo is displayed in a white box on the left side of a purple banner. The logo consists of the word "Alcon" in a bold, blue, sans-serif font.

An innovative new approach to treating
vitreomacular traction and macular hole

Moderator: Albert J. AUGUSTIN

07:15	Welcome and introductions
07:20	Vitreomacular adhesion: pathology and implications
07:30	Vitreomacular traction: resolution with enzymatic vitreolysis
07:45	Macular holes: an option for pharmacologic management
08:00	Panel discussion

FRIDAY

SIS RV **Central serous chorioretinopathy: what's new?** **Uranie**
Francine BEHAR-COHEN, Alain GAUDRIC

08:15	3211	CSCR/ DRPE : a same disease? GAUDRIC A-Paris
08:33 ★	3212	Correlation between spectral-domain OCT features and fundus auto-fluorescence patterns in CSCR BANDELLO F-Milano
08:51	3213	Role of corticosteroids in CSCR POURNARAS CJ-Geneva
09:09	3214	Photodynamic therapy in the treatment of CSCR RUIZ MORENO JM-Alicante
09:27	3215	Other therapeutic options BEHAR-COHEN F-Paris

JM **EVICR.net: Clinical trials in AMD and rare diseases** **Euterpe**
Jose SAHEL

08:15	3221	Markers of disease progression in atrophic AMD HOLZ F, FLECKENSTEIN M, SCHMITZ-VALCKENBERG S-Bonn
08:25	3222	Gene therapy in rare diseases SAHEL JA-Paris
08:35	3223	Perspectives for new treatments at Novartis BURIAN G-Basel
08:45	3224	Perspectives for new treatments at Alcon - part 2 RICH C-Fort Worth
08:55	3225	Study Assessing Double-masKed Uveitis tReAtment (SAKURA) NAOR J-Emeryville
09:05	3226	Stargardt macular dystrophy HOLZ F, SCHMITZ-VALCKENBERG S, CHARBEL ISSA P-Bonn
09:15	3227	Sparing of the fovea in geographic atrophy HOLZ F, SCHMITZ-VALCKENBERG S, FLECKENSTEIN M-Bonn
09:25		Open discussion

SIS PBP **Neuronal death processes in retinal disease** **Erato**
Neville OSBORNE

08:15	3231	Autophagy: a new way to retinal neuroprotection RUSSO R, BAGETTA G, CORASANITI MT-Cosenza, Catanzaro
08:33	3232	Neuroprotective factors against retinal injury in response to hypoxia: new perspectives BAGNOLI P, DAL MONTE M-Pisa
08:51	3233	Retinal neuronal death caused by ocular hypertension VIDAL-SANZ M, SALINAS-NAVARRO M, VALIENTE-SORIANO FJ, ORTIN-MARTÍNEZ A, NADAL-NICOLÁS FM, ALARCÓN-MARTÍNEZ L, AVILÉS-TRIGUEROS M, AGUDO-BARRIUSO M, VILLEGAS-PÉREZ MP-Murcia
09:09 ★	3234	RIP Kinases, necroptosis and redundancy in neuronal cell death VAVVAS D, MURAKAMI Y, KAYAMA M, MILLER JW-Boston
09:27	3235	Neuroprotection and autoimmunity in glaucoma GRUS F-Mainz

SIS **Beyond age related macular degeneration** **Thalie**
IM Piergiorgio NERI, Andrew DICK

08:15	3241	Molecular pathology of inflammation in age-related macular degeneration CHAN C—Bethesda
08:37	3242	Parainflammation and the ageing retina XU H—Belfast
08:59	3243	Imaging and the ageing retina KEANE PA—London
09:21	3244	Macrophages and the ageing and diseased retina LUHMANN U—London

SIS **Structure and function in glaucoma management** **Clio**
G Ingeborg STALMANS, Luca ROSSETTI

08:15	3251	Why should we care about rate of progression in glaucoma management? STALMANS I—Leuven
08:33	3252	Detecting progression using visual fields ROSSETTI L—Milano
08:51	3253	Detecting progression using structural measurements BRON A—Dijon
09:09	3254	Linking it together: structure-function correlation SUNARIC MEGEVAND G—Geneva
09:27	3255	Into practice: clinical examples STALMANS I—Leuven

SIS **Controversies in neuro-ophthalmology and paediatrics** **Gallieni 1&2**
NSPH Andrzej GRZYBOWSKI, Francisco ASCASO

08:15	3261	GCA diagnosis controversies HAWLINA M—Ljubljana
08:33	3262	Strabismus surgery: minimally invasive or not? MOJON D—Zurich
08:51	3263	Atropine use in childhood myopia treatment GRZYBOWSKI A—Poznan
09:09	3264	Is the eye a window to the mind? RNFL thickness measurements by OCT as a biomarker for neurodegenerative diseases ASCASO F—Zaragoza
09:27	3265	Controversies related to mfVEP use CASTELO-BRANCO M, REIS A—Coimbra

FRIDAY

**SIS
EOVS****Myopia – genesis, prevalence and control**

Franziska RAUSCHER

Gallieni 4

08:15	3271	Visual, ocular and refractive development in children SCHAEFFEL F–Tübingen
08:37 ★	3272	Myopia - Its etiology and prevalence SANKARIDURG P–Sydney
08:54 ★	3273	The influence of peripheral refractive errors on myopia development OHLENDORF A–Aalen
09:11	3274	Correction of peripheral refractive errors and its impact on visual performance ATCHISON DA–Kelvin Grove
09:28 ★	3275	(New) Approaches to reduce progression of myopia with spectacles from Carl Zeiss Vision KRATZER T–Aalen

**FP
PO****Uveal melanoma**

Martine J JAGER, Ann SCHALENBOURG

Gallieni 3

08:15	3281	A comparison of HLA genotype with inflammation in uveal melanoma JAGER MJ, VAN ESSEN TH, BRONKHORST IHG, VERDUYN W, ROELEN DL, MAAT W, LUYTEN GPM–Leiden
08:27	3282	Proteomic analysis of uveal melanoma RAMASAMY P, HENRY M, LINGE A, HORGAN N, MURPHY C, CLYNES M, KENNEDY S, MELEADY P–Dublin
08:39	3283	Pre-clinical analysis of Crizotinib in uveal melanoma DE LANGE MJ, VERSLUIS M, JAGER MJ, LUYTEN GPM, VAN DER VELDEN PA–Leiden
08:51	3284	Temperature-dependent vascular endothelial growth factor (VEGF) induction in human retinal pigment epithelium – implications for transpupillary thermotherapy in uveal melanoma KLETTNER A, FABY H, HILLENKAMP J, ROIDER J–Kiel
09:03	3285	Primary transpupillary thermotherapy for small suspicious choroidal nevi TURCOTTE S, BERGERON D, ROUSSEAU A, MOURIAUX F–Quebec
09:15	3286	Ultrasound features changing during uveal melanoma local treatment AMIRYAN AG, SAAKYAN S– Moscow

KEYNOTE LECTURE

Uranie

Genetics and treatment of Stargardt disease
Rando ALLIKMETS

09:50		Introduction by Bart LEROY
10:00	3311	Genetics and treatment of Stargardt disease ALLIKMETS R–New York
10:30		Award of the EVER certificate of honour

FRIDAY

SIS **Endophthalmitis from the ocular surface to the vitreous: prevention, diagnosis, treatment** **Uranie**

RV Christophe CHIQUET, Alain BRON

11:00	3411	Prevention of endophthalmitis in cataract surgery MONTAN P—Stockholm
11:18	3412	Is there a rationale for the use of topical antibiotics before and after intravitreal injections LABETOULLE M—Le Kremlin Bicêtre
11:36	3413	Microbiological diagnosis of bacterial endophthalmitis CHIQUET C—Grenoble
11:54	3414	Management of postoperative endophthalmitis BRON A—Dijon

JM **EVICR.net: Reading centres** **Euterpe**

Tunde PETO

11:00	3421	EVICR.net Reading Centre Network PETO T, EVICR.NET READING CENTRE EXPERT COMMITTEE—London
-------	------	--

FP **From banking to grafting** **Erato**

COS Vincent BORDERIE, Christopher LIU

11:00	3431	Risk factors for endothelial cell loss after corneal transplantation BORDERIE V, BULLET J, TOUZEAU O, BASLI E, LAROCHE L—Paris
11:12	3432	Delivery of molecules into corneal endothelium using nanoparticles activated by femtosecond laser pulses: proof of concept JUMELLE C, CAMPOLMI N, BERNARD A, PISELLI S, AUDOUARD E, GRANIER J, SODER H, GAIN P, THURET G—Saint-Etienne
11:24	3433	Characterization of cell cycle modifications induced by electric pulses in human corneal endothelium HA THI BM, HE Z, CAMPOLMI N, PISELLI S, GAIN P, PEOC'H M, DUMOLLARD JM, ACQUART S, GARRAUD O, THURET G—Saint-Etienne
11:36 ★	3434	Inhibition of Apaf-1 as a potential therapeutic strategy to improve corneal quality HERRERO C, MARCHAN S, TRAVER E, MONTAVA R, ORZAEZ M, SANCHO M, GUIMERÀ A, VILLA R, PEREZ-PAYÀ E, LAGUNAS C—Barcelona, Valencia, Bellaterra
11:48	3435	Impact of corneal donor post-mortem time on the rate of culture medium contaminations GRUENERT A, ROSENBAUM K, GEERLING G, FUCHSLUGER T—Duesseldorf
12:00	3436 <i>rf</i>	Big bubble technique dissection plane: histological and ultrastructural comparative analysis on both white and clear margin dissected corneas IRION L, MCKEE H, BRAHMA A, CARLEY F—Manchester
12:06	3437 <i>rf</i>	Rabbit, rat and pig corneas: main characteristics and storage in organ culture HE Z, CROUZET E, PISELLI S, CAMPOLMI C, FOREST F, PEOC'H M, DUMOLLARD JM, GAIN P, THURET G—Saint-Etienne

FRIDAY

SIS **Research challenges of anti-microbial ocular therapy** **Thalie**
IM Regis KOWALSKI

- | | | |
|---------|------|---|
| 11:00 | 3441 | Clinical challenges of ocular anti-microbial therapy
RAJU L–Pittsburgh |
| 11:22 ★ | 3442 | Is there an anti-adenoviral drug on the horizon?
ROMANOWSKI E–Pittsburgh |
| 11:44 | 3443 | Biofilms in ocular infection
SHANKS RM, ROMANOWSKI E, KOWALSKI R–Pittsburgh |
| 12:06 | 3444 | Is antibiotic resistance a major problem in ophthalmology?
KOWALSKI R–Pittsburgh |

SIS **Controversies in current concepts of glaucoma** **Clio**
G Sayeh POURJAVAN, Andrzej GRZYBOWSKI

- | | | |
|-------|------|--|
| 11:00 | 3451 | Historical concepts of glaucoma
GRZYBOWSKI A–Poznan |
| 11:22 | 3452 | Pathogenesis of glaucoma: does light play a part in the process?
OSBORNE N–Oxford |
| 11:44 | 3453 | Non-IOP lowering treatment
MOZAFFARIEH M–Basel |
| 12:06 | 3454 | Biomechanical concepts in Glaucoma
KOTECHA AACHA–London |

SIS **Vascular tumours of the retina and choroid** **Gallieni 1&2**
PO Tero KIVELÄ, Ann SCHALENBOURG

- | | | |
|-------|------|--|
| 11:00 | 3461 | Vascular tumours of the retina and choroid: classification, diagnosis and treatment
SCHALENBOURG A–Lausanne |
| 11:12 | 3462 | Coats' disease: classification and current treatment
MUNIER F–Lausanne |
| 11:24 | 3463 | Coats' reaction and angiomas of the retina from mutations affecting telomere maintenance
KIVELÄ T, LINDAHL P, POLVI A, MAJANDER A, MÄKITIE O, LEHESJOKI AE, LINNANKIVI T–Helsinki |
| 11:36 | 3464 | Von Hippel-Lindau's disease: general and ocular management
GAUDRIC A–Paris |
| 11:48 | 3465 | Choroidal hemangioma: photodynamic vs. radiotherapy
ZOGRAFOS L–Lausanne |
| 12:00 | 3466 | Debate: Epi- and peripapillary capillary hemangiomas and hemangioblastomas: in search of an optimal therapeutic approach
GAUDRIC A, DAMATO B, DESJARDINS L, ZOGRAFOS L–Paris, Liverpool, Lausanne |

FRIDAY

FP
EOVS**Colour vision**

Werner SPILEERS, Miguel CASTELO-BRANCO

Gallieni 4

11:00	3471	Predicting chromatic sensitivity in normal trichromats and in subjects with congenital deficiency BARBUR JL, RODRIGUEZ-CARMONA M—London
11:12	3472	The contribution of the rod/melanopsin driven ganglion cells to the dynamic pupil light reflex response BIW, TSUJIMURA S, PLANT G, BARBUR JL—London, Kagoshima
11:24	3473	Colour vision as a screening tool for sub-clinical retinal disease KONSTANTAKOPOULOU E, BARBUR JL—London
11:36 ★	3474	Effects of viewing time of pseudoisochromatic plates KRASTEL H, LEERS S, KALTAKJI F, KIRCHHUEBEL R, JONAS JB—Mannheim, Sulzbach, Wetzlar
11:48	3475	Age-corrected monocular limits of normal trichromacy RODRIGUEZ - CARMONA M, KONSTANTAKOPOULOU E, KEUKEN A, BARBUR JL—London, Kestern
12:00	3476	Detection of colour vision changes in patients with systemic diseases that can affect the eye KEUKEN A, RODRIGUEZ-CARMONA M, BARBUR JL—London

FP
LC**Cataract surgery**

Marie - José TASSIGNON, Rafael I. BARRAQUER

Gallieni 3

11:00	3481	Evolution of cataract surgery: Barraquer experience DE LA PAZ M, BARRAQUER J, ALVAREZ DE TOLEDO JP—Barcelona
11:12	3482	Efficacy of surgical simulator training versus traditional wetlab training on the complication rate during capsulorrhexis portion of cataract surgery in trainees DALY MK, SIRACUSE-LEE D, LEGUTKO PA—Boston, Novato
11:24	3483	Intracameral cefuroxime injection at the end of cataract surgery reduces the incidence of endophthalmitis, a French study BARREAU G, MOUNIER M, MARIN B, ADENIS JP, ROBERT PY—Limoges
11:36	3484	Morphology of age-related cuneiform cortical cataracts: the case for mechanical stress. MICHAEL R, VRENSSEN G, BARRAQUER RI—Barcelona, Leiden
11:48 ★	3485	Contribution of 3D anterior segment reconstruction by rotative UBM to the sizing of phakic IOL MAINDRON C, LE LOIR M, KOHANDANI TAFRESHI M, LAMARD M, COCHENER B—Brest
12:00	3486	Influence of multifocal intraocular lenses on standard automated perimetry test results AYCHOUA N, JUNOY MONTOLIO F, JANSONIUS NM—Groningen

LUNCHTIME CIS

Uranie

Focus on Inflammation in retinal disease

Moderators: Gabriel COSCAS, Francesco BANDELLO

12:35	3511	Inflammation in retina disease TADAYONI R-Paris
12:47	3512	Early markers of inflammation BEHAR-COHEN F-Paris
12:59	3513	Clinical markers of inflammation COSCAS G-Creteil
13:11	3514	Inflammation in uveitis DE SMET M-Lausanne
13:23	3515	Management of inflammation in RVO LOEWENSTEIN A-Tel Aviv
13:35		End of session

FRIDAY

SIS **Macular surgery** **Uranie**
RV Efstratios MENDRINOS, Constantin POURNARAS

13:35	3611	Revisiting transconjunctival sutureless 25 gauge vitrectomy for macular surgery GOTZARIDIS S, LIAZOS ST, MORPHIS G—Athens
13:53	3612	Myopic foveoschisis: OCT findings, surgical indications and results GAUDRIC A—Paris
14:11	3613	Clinical and OCT outcomes for full-thickness and lamellar macular hole surgery STAPPLER T—Liverpool
14:29	3614	Morphology of surgical ILM-specimens in epiretinal membranes, macular holes, and diabetic retinopathy POURNARAS CJ—Geneva
14:47	3615	Vitrectomy with subretinal t-PA, gas tamponade and intravitreal ranibizumab for the treatment of submacular hemorrhage due to AMD MENDRINOS E—Geneva

JM **EVICR.net: General Assembly (members only)**

Euterpe

SIS **Therapeutics in the pipeline for unmet needs in ophthalmology** **Erato**
COS Thomas FUCHSLUGER, Einar STEFANSSON

13:35	3631	Gene therapy approaches in corneal pathologies FUCHSLUGER T—Düsseldorf
13:53 ★	3632	Nanoparticles for drug delivery STEFANSSON E, GUDMUNSDOTTIR B, ASGRIMSDOTTIR G, LOFTSSON T—Reykjavik
14:11	3633	Recombinant NFG for treatment of ocular surface diseases BONINI S—Rome
14:29	3634	SEGRAs a new therapeutic option on the horizon? PLEYER U—Berlin
14:47	3635	Synthetic eye prosthesis STORSBERG J, SCHMIDT C, REHFELDT S, KOBUCH K, MESSNER A, RÖTHGEN H, DUNCKER GIW, KNAK M, CORDES A, SCHRAGE N, NASS N, SEL S—Potsdam, München, Sankt Augustin, Halle, Cologne, Aachen, Erlangen-Nuremberg

JM **ARVO@EVER: Translating ocular immunology from the laboratory to the clinic** **Thalie**

IM Justine SMITH, Sally ATHERTON

13:35	3641	Translating ocular immunology from the laboratory to the clinic - keratoplasty - PLEYER U–Berlin
13:57	3642	Exploiting the immune response to halt progression of ocular melanoma MCKENNA KC–Pittsburgh
14:19	3643	Regulatory T cell therapy for uveitis BODAGHI B–Paris
14:41	3644	Immunological aspects of age-related macular degeneration: implications for treatment CHAN C–Bethesda

SIS **Recent developments in ocular blood flow and glaucoma** **Clio**

G Ingeborg STALMANS, Leopold SCHMETTERER

13:35	3651	Individual ONH blood flow patterns during changes in perfusion pressure SCHMETTERER L–Vienna
13:57	3652	Metabolism in glaucoma using retinal oximetry STALMANS I–Leuven
14:19	3653	Spontaneous venous pulsation revisited - relevance to glaucoma? PINTO LA–Lisboa
14:41	3654	From retinal venous pressure to intra-cranial pressure in glaucoma JONAS JB–Mannheim

FP **AMD** **Gallieni 1&2**

RV Gisèle SOUBRANE, Anita LEYS

13:35	3661	The LDL receptor in the retina: the missing link in aging, the new target in dietary prevention BRETILLON L, SIMON E, ACAR N, BRON A, CREUZOT-GARCHER C–Dijon
13:47	3662	Aflibercept in clinical practice: Evaluation of the first 50 patients treated with antiVEGF trap for age-related macular degeneration BARBAZETTO I, SORENSON J, ENGELBERT M–New York
13:59	3663	Lutein decreases complement factor D in age-related macular degeneration BERENDSCHOT T, TIAN Y, VAN DER VEEN R, MAKRIDAKI M, MURRAY I, KIJLSTRA A–Maastricht, Manchester
14:11	3664	Relevance of complement factor H polymorphisms in the response to intravitreal bevacizumab in exudative age-related macular degeneration BOLTZ A, JONAS JB, PALKOVITS S, TAO Y, RENSCH F, WEGER M, GARHÖFER G, FRANTAL S, EL-SHABRAWI Y, SCHMETTERER L–Vienna, Mannheim, Graz
14:23	3665	A randomized observer and subject masked trial comparing the visual outcome after treatment with ranibizumab or bevacizumab in patients with neovascular age-related macular degeneration TOLD R, BINDER S, KREBS I, BOLTZ A, SCHMETTERER L–Vienna
14:35 ★	3666	Retrospective analysis of the real-world utilization of ranibizumab in wAMD TADAYONI R, HOLZ F, HEAH TGH, HELDNER S, THE AURA STEERING COMMITTEE FOR–Paris, Bonn, Montville, Berlin

**SIS
NSPH****Ocular surface disorders in children****Gallieni 4**

Jean-Jacques GICQUEL, Dominique BREMOND-GIGNAC

13:35 ★	3671	Diagnosis and treatment of vernal conjunctivitis BREMOND-GIGNAC D—Amiens
13:53	3672	Cutaneous and ocular signs of childhood rosacea MORTEMOSQUE B—Bordeaux
14:11	3673	The indications of cyclosporine A in children 's ocular surface diseases DOAN S—Paris
14:29	3674	Limbal stem cell deficiency in children YEUNG A—Nottingham
14:47	3675	Noninvasive assessment of the tear film stability in children GICQUEL JJ, PISELLA PJ, BREMOND-GIGNAC D—Poitiers, Tours, Amiens

**FP
PO****Basic mechanisms in ocular pathology****Gallieni 3**

Steffen HEEGAARD, Karin LOEFFLER

13:35	3681	RUNX2 expression in conjunctival melanocytic proliferations MOULIN A, NICOLAS M, HAMEDANI M, SCHALENBOURG A, ZOGRAFOS L—Lausanne
13:47	3682 <i>rf</i>	Valproic acid (VPA), a class I and II histone deacetylase (HDAC) inhibitor and conjunctival melanoma MADIGAN MC, MUNOZ-ERAZO L, CONWAY RM—Sydney
13:53	3683	Macrophage markers and C3d in the central & peripheral choroid of young, aged and amd eyes MADIGAN MC, VAN DEN BERG C, MORELAND A, LIANG J, LORD S, DEMIR A, JAISWAL S, JAGER MJ—Sydney, Leiden
14:05	3684	Ophthalmological manifestations of IgG4-related disease PHILIPPAKIS E, TOUITOU V, CHARLOTTE F, RIGOLET A, LEHOANG P, BLOCH-QUEYRAT C, BODAGHI B—Paris
14:17	3685 <i>rf</i>	Idiopathic orbital inflammation: a report of 18 cases COFFIN-PICHONNET S, LANGLOIS B, JACOMET PV, PUTTERMAN M, BADELON I, MORAX S, GALATOIRE O—Caen, Paris
14:23	3686 <i>rf</i>	A patient with eyelid and anterior orbital myeloproliferative hypereosinophilic syndrome DE KEIZER RJW, AL SABAI N, BAL TA, DE GROOT V—Antwerp, Mechelen
14:29	3687 <i>rf</i>	Congenital orbital teratoma ROSNER M, FABIAN ID, PRIEL A, FRIDMAN E, GREENBERG G, ROSEN N—Tel Hashomer

Business meetings of the scientific sections

- ACB - Anatomy / Cell Biology Gallieni 4
- COS - Cornea / Ocular Surface Erato
- EOVS - Electrophysiology, Physiological Optics, Vision Sciences Gallieni 3
- G - Glaucoma Clío
- IM - Immunology / Microbiology Thalie
- LC - Lens and Cataract Gallieni 3
- MBGE - Molecular Biology / Genetics / Epidemiology Gallieni 1&2
- NSPH - Neuro-ophthalmology / Strabismology / Paediatric ophthalmology / History Thalie
- PO - Pathology / Oncology Gallieni 4
- PBP - Physiology / Biochemistry / Pharmacology Gallieni 1&2
- RV - Retina / Vitreous Uranie

Agenda

1. Report of the chair of section
2. Report of the programme secretary
3. Next year's meeting:
 - nomination of the 2013 section programme secretary (different from the section chair)
 - proposals of 2013 Special Interest Symposia (SIS)
 - proposals of 2013 Courses
 - proposals for 2014 Keynote speakers
4. Comment on the EVER activities
5. Other business

In addition to the agenda, the sections LC and RV will nominate at least 2 candidates for section chair.

Ophthalmic
Research
Journal for Research in Experimental and Clinical Ophthalmology

OPHTHALMIC RESEARCH LECTURE

Uranie

Priorities of Ophthalmic Research
George L. SPAETH

15:55		Introduction by Uwe PLEYER
16:05	3711	Priorities of Ophthalmic Research SPAETH G—Philadelphia
16:30		Ophthalmic Research Award

Glaucoma

Moderators:

**Aachal KOTECHA, Michèle DETRY-MOREL,
Anna-Maria STEVENS**

- F001 Comparison of three different methods of intraocular pressure (IOP) measurements including properties of the cornea
SMEDOWSKI A, WYLEGALA E, WEGLARZ B, ORSKI M, WOJCIK L—Katowice
- F002 Comparison of intraocular pressure measurements with the reichert pt100, the keeler pulsair intellipuff portable non-contact tonometers and goldmann applanation tonometry
APTEL F, HUBANOVA R, ZHOU T, ARNOL N, CHIQUET C, ROMANET JP—Grenoble
- F003 24-hour intraocular pressure of healthy humans in supine position: rhythm and reproducibility
MOTTET B, CHIQUET C, APTEL F, NOEL C, ROMANET JP—Grenoble
- F004 Relationship between IOP and biomechanical corneal values obtained by ORA
LOPEZ DE LA FUENTE C, SANCHEZ-CANO A, PINILLA I, FUENTES BROTO L, SEGURA CLAVO F—Zaragoza
- F005 Comparison between Keeler and ORA IOP measurements
LOPEZ DE LA FUENTE C, SANCHEZ-CANO A, PINILLA I, FUENTES BROTO L, SEGURA CLAVO F—Zaragoza
- F006 To assess the difference in the corneal biomechanical properties in healthy subjects with and without their contact lenses
DE FAYS A, POURJAVAN S—Brussels
- F007 IOP management in glaucoma/OHT following intravitreal anti-VEGF injections
ANSARI E—Maidstone
- F008 Persistent ocular hypertension following intravitreal injections of anti-VEGF agents or dexamethasone intravitreal implant
AGARD E, ELCHEHAB H, RUSSO A, RACT MADOUX G, SWALDUZ B, DUSSART C, DOT C—Lyon, Paris
- F009 Optic disc torsion direction predicts the location of glaucomatous damage in normal tension glaucoma patients with myopia
LEE K—Seoul
- F010 Structure–function relationship: assessment of macular ganglion cell complex with FD-OCT and standard automated perimetry
EL CHEHAB H, GIRAUD JM, FENOLLAND J, FRANCOZ M, SENDON D, EL ASRI F, MESSAOUDI R, DOT C, MAY F, RENARD JP—Paris, Lyon
- F011 Retinal pigmentepithelium (rpe) alterations correspond to retinal nerve fiber layer (rnfl) degeneration in glaucoma
KERNT M, HUEBERT I, MANN T, NEUBAUER A, HIRNEISS C—Munich
- F012 Correlation of various optic nerve head parameters obtained by 3D non-mydiatic retinal camera and optical coherence tomography (OCT)
KANG KD, JUNG SH—Incheon, Gangneung
- F013 To assess circumpapillary retinal arteries and veins thickness (cRAT and cRVT) at optic disc (OD) border and correlate them with circumpapillary retinal nerve fiber layer (cRNFL)
PEREIRA I, WEBER S, HOLZER S, RESCH H, KISS B, FISCHER G, VASS C—Wien

- F014 Asymmetry in hemifield macular thickness as an indicator of early glaucomatous structural or functional progression
CHEN Y, KOBAYASHI N, KOBAYASHI K—Koriyama, Fukushima
- F015 *rf* Biomechanical response of lamina cribrosa and prelaminar tissue to an acute induced IOP elevati
GIZZI C, CELLINI M, CAMPOS EC—Bologna
- F016 Macular ganglion cell-Inner plexiform layer thickness measurement and reproducibility with SD-OCT
FRANCOZ M, FENOLLAND J, GIRAUD JM, EL CHEHAB H, SENDON D, MESSAOUDI R, MAY F, RENARD JP—Paris
- F017 Average nerve width measurement obtained by optical coherence tomography and glaucoma
SHENG-YAO HSU—Hualien
- F018 Glaucoma diagnostic accuracy : comparison of RTVue-100 and Cirrus HD
FENOLLAND J, GIRAUD JM, EL CHEHAB H, FRANCOZ M, SENDON D, MAY F, RENARD JP—Paris
- F019 Scanning laser polarimetry in glaucoma suspects: influence of the lens
MILANO G, VERTICCHIO VERCELLIN AC, LOMBARDO S, BOSSOLESI L, RAIMONDI M, LANTERI S, ROSSI GCM—Pavia
- F020 Reproducibility of retinal nerve fiber layer parameters measured with scanning laser polarimetry in healthy eyes
BAMBO M, PRIETO E, DE LA MATA G, FERNANDEZ-PEREZ S, SATUE M, GARCIA-MARTIN E, FERRERAS A—Zaragoza
- F021 The influence of TSD (topographic standard deviation) and RH (reference height) test/retest variability upon the test/retest variability of the HRT stereometric parameters
POPA CHERECHEANU A, DASCALU AM, SERBAN D, STANA D—Bucharest
- F022 Stereometric parameters change vs. HRT Topographic Change Analysis (TCA) agreement in early detection of glaucoma progression
POPA CHERECHEANU A, DASCALU AM, SERBAN D, STANA D—Bucharest
- F023 *rf* Defects in macular-retinal layer analysis of glaucoma patients compared to normative database
HOLZER S, PEREIRA I, KISS B, VASS C—Wien
- F024 *rf* Manual placement of SD-OCT peripapillary circle scan: possible influence on RNFLT classification and profile shape
★ SCHULZ S, ZINSER G—Heidelberg
- F025 ★ Combined analysis of five observational studies evaluating the efficacy and tolerability of bimatoprost/timolol fixed combination in patients with primary open-angle glaucoma or ocular hypertension
PFENNIGSDORF S, DE JONG L, MAKK S, FOURNICHOT Y, MORGAN-WARREN RJ, MALTMAN J—Polch, Amsterdam, Graz, Schlieren, Marlow
- F026 The impact of brimonidine on the loss of retinal nerve fiber layer (RNFL) thickness in glaucoma diabetic patients
SMEDOWSKI A, WYLEGALA E, ORSKI M, WOJCIK L—Katowice
- F027 Effectiveness of brimonidin and dorsolamid as additional therapy to beta-blockers-comparable analysis
RADUNOVIC M, RADUNOVIC M, RADUNOVIC A, KUJUNDZIC H—Podgorica
- F028 *rf* Clinical trial for the evaluation of neuroprotective effects of palmitoylethanolamide: Visual Field and Pattern-ERG
GAGLIANO C, LONGO A, UVA MG, REIBALDI M, AMATO R, RUSSO V, BIONDI P, AVITABILE T—Catania, Foggia

FRIDAY

- F029 ★ Multiple topical administrations of Ramipril enhance retinal ganglion cell survival after transient retinal ischemia-reperfusion in rats
ELENA P, VIAUD-QUENTRIC K, CHARFEDDINE R, REKIK R—La Gaude, Sousse, Tunis
- F030 Efficacy and safety assessment of preservative-free latanoprost (T2345) versus Xalatan™ in ocular hypertensive or glaucomatous patients
ROULAND JF—Lille
- F031 ★ Relative efficacy and safety of preservative-free latanoprost (T2345) for the treatment of open-angle glaucoma and ocular hypertension. An adjusted indirect comparison meta-analysis
CUCHERAT M, ROULAND JF—Lyon, Lille
- F032 ★ Prostaglandin drug partitioning into contact lens material
FLEITMAN J, KENLEY R—Irvine, San Diego
- F033 Angle closure glaucoma associated with venlafaxine treatment
TURCOTTE S, FREDETTE MJ—Quebec
- F034 Safety and efficacy of phacoemulsification and intraocular lens implantation in eyes with end-stage chronic angle-closure glaucoma
KIM S, CHOI HJ—Seoul
- F035 Case from hell in narrow angle glaucoma patient
rf VAN DE VEIRE S, WEBERS C, BECKERS H—Maastricht
- F036 Valuation of surgery in combination chamber angle lens
RAMIRO P, CABEZON L, IBAÑEZ J, PINILLA I, PEREZ D, CRISTOBAL JA, DEL BUEY MA—Zaragoza
- F037 Marginally controlled open angle glaucoma and cataract: sequential (1st phacoemulsification, 2nd trabeculectomy) versus combined (phacotrabeculectomy) surgery
rf LIASKA A, ANDRIANOPOULOU K—Lamia
- F038 Ex-press glaucoma shunt for the treatment of complex glaucoma
ANSARI E—Maidstone
- F039 Non penetrating deep sclerectomy versus trabeculectomy in bilateral primary open-angle glaucoma
IBANEZ J, PEREZ D, MATEO OROBIA A, ASCASO F, PEIRO C, CRISTOBAL JA—Zaragoza
- F040 Glaucoma surgery in a patient with prominent episcleral vessels
PRIETO CALVO E, DE LA MATA G, FERNANDEZ-PEREZ S, SATUE M, GARCÍA-MARTÍN E, BAMBO MP, PEREZ-OLIVAN S—Zaragoza
- F041 The morphological changes in the eye tissues during implantation drainages for glaucoma surgery
GAVRILOVA I, CHUPROV A—Kirov
- F042 Changes in anterior segment after-iridotomy with nd: yag laser for narrow angle measured with spectral domain OCT
IBANEZ J, PEREZ GARCIA D, JIMENEZ DEL RIO B, RAMIRO P, MATEO J, ASCASO F, CRISTOBAL JA—Zaragoza
- F043 Experimental application of high-frequency electric welding of biological tissues for iridoplasty and trabeculectomy
ZADOROZHNYI O, PASYECHNIKOVA N, NAUMENKO V, LAZAR Y—Odessa
- F044 ★ Ultrasonic circular cyclo coagulation in patients with primary open-angle glaucoma: preliminary results of a multicenter clinical trial
APTEL F, DENIS P, ROULAND JF, NORDMANN JP, LACHKAR Y, RENARD JP, SELLEM E, BAUDOUIN C, BRON A—Grenoble, Lyon, Lille, Paris, Dijon
- F045 Efficacy of pneumatic trabeculectomy in patients with primary open angle glaucoma and ocular hypertension in combination with prostaglandin monotherapy
MARTY A, BECCAT S, AMARI E, NORDMANN JP, DENIS P—Lyon, Paris
- F046 Epidemiology of primary congenital glaucoma: a study lasting 11 years
AZIZ A, DENIS D, MATONTI F—Marseille
- F047 Megalocornea, iris desinsertion and crystalline luxation in congenital glaucoma
ARA GABARRE M, EGEA ESTOPINAN, FERNANDEZ-PEREZ S, HERRERO LATORRE R, GARCIA-MARTIN E, DE LA MATA PEREZ G, SATUE PALACIAN M, BAMBO M—Zaragoza
- F048 Glaucomatous optic neuropathy complicated by pituitary adenoma: case report
PESCE G, MONTRONE F, VELLA G, GARRIBBA AP—Bari
- F049 Experimental glaucoma model using polyurethane microbeads in rats
KIM C, RHO S, LEE N, LEE C, KIM N, PARK S, CHOI B—Seoul, Incheon
- F050 *rf* Retinal MMP expression is upregulated in an excitotoxic mouse model of glaucoma
DE GROEF L, GAUBLomme D, JANSSENS E, DEKEYSTER E, MOONS L—Leuven
- F051 Experimental glaucoma model in two lines of rats using polystyren microspheres (Bead Model)
SMEDOWSKI A, PIETRUCHA-DUTCZAK M, WYLEGALA E, LEWIN-KOWALIK J—Katowice
- F052 IOP lowering effect of low intensity ultrasound on experimental glaucoma model using microbeads in rats
KIM C, RHO S, LEE N, LEE C, KIM N, PARK S, CHOI B, CHOI M—Seoul, Incheon, Jeju

Electrophysiology, Physiological Optics, Vision Sciences

Moderators:

Miguel CASTELO-BRANCO, Werner SPILEERS

- F053 Controlled pupilar miosis to improve mesopic visual function in drivers over 40 years old
 NAVARRO VALLS J, RAMIREZ-MERCADO G, PÉREZ-CARRASCO MJ, LOBATO RINCON LL, CHAMORRO E, SANCHEZ-RAMOS C—Madrid
- F054 Changes in contrast sensitivity perception due to protector screens for welding tasks: conventional protective optical filter vs novel protective optical filter of selective absorbance
 BONNIN ARIAS C, AGUIRRE-VILACORO V, CHAMORRO E, LOBATO RINCON LL, LANGA-MORAGA A, NAVARRO-VALLS J, SANCHEZ-RAMOS C—Madrid
- F055 Vision quality in population research of children and adolescents in Siemianowice Slaskie (southern Poland)
 MOCKO L, WYLEGALA E, ZAJAC M, JOZWIK A, LEWANDOWSKA M—Katowice, Wrocław
- F056 Morphometrical indices in acquired myopia
 BOYCHUK IRYNA, GORBATUK TL—Odessa
- F057 Mesopic pupil amplitude depending on the age and the wavelenght of the stimuli
 LOBATO RINCON LL, NAVARRO VALLS J, NAVARRO BLANCO C, BONNIN ARIAS C, RAMIREZ-MERCADO G, SÁNCHEZ-RAMOS RODA C—Madrid
- F058 Undercorrection of refractive error and cognitive function. The Beijing Eye Study 2011
 SCHMIDBAUER M—Mannheim
- F059 Eye refraction: a comparative study between autorefractometer, aberrometer and subjective test
 SEGURA CALVO F, SANCHEZ-CANO A, LOPEZ DE LA FUENTE C, FUENTES BROTO L, PINILLA I—Zaragoza
- F060 Fish-eye disease with retinal involvement associated with mutation in the LCAT gene
 BOUTBOUL S, BORDERIE V, LAROCHE L—Paris
- F061 Relationship between visual acuity and other optical parameters in no presbyopic eyes
 SEGURA CALVO F, SANCHEZ-CANO A, LOPEZ DE LA FUENTE C, FUENTES BROTO L, PINILLA I—Zaragoza
- F062 The effect of simplified and traditional chinese character on accommodative reponses in myopes and emmtropes
 XU D, XIN W—Wenzhou
- F063 Evaluation of magnitude and phase of sweep-visual evoked potentials
 ★ CHARLIER J, CABON M, ZANLONGHI X, DEFOORT-DHELLEMMES S—Perenchies, Nantes, Lille
- F064 Spatial tuning affects diagnostic efficacy of pseudoisochromatic plates
 ★ KRASTEL H, KALTAKJI F, LEERS S, JERCHEL N, JONAS JB—Mannheim, Sulzbach, Wetzlar
- F065 Visual capacity in albino mice. Are albino mice good for every neuroscience's experiment?
 VICENTE TEJEDOR J, RAMÍREZ L, TORETS C, CARRALERO S, DE LA VILLA P, SANCHEZ-RAMOS C—Madrid
- F066 Vision in subjects with hyperawareness of afterimages and "visual snow"
 ALISSA R, BI W, BESSERO AC, PLANT G, BARBUR JL—London
- F067 Comparison of visual evoked potentials between premature and full-term childrens
 HAN SJ, JEON SY—Seoul
- F068 Functional activity of retinal neurons and Muller cells in idiopathic full-thickness macular holes
 ZUEVA M, NEROEV V, TSAPENKO I, BYCHKOV P, SARYGINA O—Moscow
- F069 New clinical measure to assess the visual awareness in peripheral field loss (PFL)
 ALSHAGHTHRAH A, DICKINSON C, MURRAY I—Manchester
- F070 Detection of colour signals in objects defined by luminance contrast
 HICKEY J, RODRIGUEZ-CARMONA M, BARBUR JL—London
- F071 Normal range of Cambridge low contrast grating test: a population based study
 OSTADIMOGHADDAM H, YEKTA AA, HERAVIAN J, AZIMI A, KHABAZKHOOB M, MOHAMMADIAN M—Mashhad, Tehran
- F072 Normal aging: capturing changes in contrast acuity at low light levels
 GILLESPIE-GALLERY H, KONSTANTAKOPOULOU E, BARBUR JL—London
- F073 Colour vision losses in diabetes in the absence of proliferative retinopathy
 BARBUR JL, ANSARI I, CANNING C—London, Dubai
- F074 Evidence of neuroplasticity in the human visual cortex following beneficial anti-VEGF treatment in exudative age-related macular degeneration
 VOTTONEN P, PÄÄKKÖNEN A, TARKKA I, KAARNIRANTA K—Kuopio, Jyväskylä
- F075 Adjuvant stem cell-based therapy in acute retinal injury after sodium iodate administration in mice
 rf MACHALINSKA A—Szczecin
- F076 Fructose diet induced short-term impairment of cone sensitivity and gene expression in rat retina
 rf THIERRY M, BUTEAU B, PASQUIS B, ACAR N, BRON A, CREUZOT-GARCHER C, BRETILLON L—Dijon

FRIDAY

Immunology / Microbiology**Moderators:****Piergiorgio NERI, François WILLERMAIN**

- F077 Adhesion molecules in experimental autoimmune uveitis
DEWISPELAERE R, LIPSKI D, MAKHOUL M, JUDICE L, CASPERS L, BRUYNS C, WILLERMAIN F—Brussels
- F078 Cytokines in patients with HLA-B27 + acute anterior uveitis
JAKOB E, UMANSKY L, BECKHOVE P, MACKENSEN F—Heidelberg
- F079 Polyphenolic compounds reduce inflammation in ARPE-19 cells
HÄNLER M, SUURONEN T, SALMINEN A, KAARNIRANTA K, KAUPPINEN A—Kuopio
- F080 Oxidative stress activates NLRP3 inflammasomes in ARPE-19 cells
LAAKSO N, KINNUNEN K, SALMINEN A, KAARNIRANTA K, KAUPPINEN A—Kuopio
- F081 The dynamics of molecular markers expression of blood lymphocytes activating at patients with an uveal melanoma at the different types of treatment
VELICHKO LN, MALETSKIY AP, VIT VV, CHEBOTARYOV YEP—Odessa
- F082 *★* An antimicrobial peptide can enhance the activity of a fluoroquinolone in reducing the colony counts of fluoroquinolone-resistant MRSA in the NZW rabbit keratitis model
ROMANOWSKI E, YATES K, MAH F, GORDON Y, KOWALSKI R—Pittsburgh
- F083 Diagnosis of Herpetic Uveitis is Aided by Confocal Microscopy with the HRT RCM
KNOLL A, POSTOLE S, MACKENSEN F—Heidelberg
- F084 *★* HSV1-specific meganuclease may reduce ocular infection in a mouse model of herpes keratitis
LABETOULLE M, GABISON E, ROUSSEAU A, HUOT N, CHAPPELLIER B, GAILLED RAT M, ERGANI A—Le Kremlin Bicêtre, Paris, Gif sur Yvette
- F085 Regulation of immune response in post-operative endophthalmitis
SAUER A, CREUZOT-GARCHER C, CHIQUET C, BERROD JP, SALEH M, GAUCHER D, CANDOLFI E, PREVOST G, BOURCIER T—Strasbourg, Dijon, Grenoble, Nancy, Besançon
- F086 *rf* Miltefosine and polyhexamethylene biguanide, a new drug combination for the treatment of Acanthamoeba keratitis. Results from in-vivo toxicological and efficacy studies
OBWALLER A, POLAT ZA, WALOCHNIK J, VURAL A, DURSUM A, ARICI MK—Vienna, Sivas
- F087 Lattice dystrophy complicated by Cryptococcus curvatus infection
IRION L, MORGAN S, KOERNER R, JOHNSON E—Manchester, Sunderland, Bristol
- F088 Syphilitic uveitis: Vilnius region perspective: 6 case reports
STECH S, STRUPAITE R, KARALIUTE Z, CIMBALAS A, SVEIKATIENE J, ASOKLIS R—Vilnius
- F089 *rf* Tocilizumab for anterior uveitis and juvenile idiopathic arthritis — a case report
KNOLL A, LUTZ T, GRULICH-HENN J, MACKENSEN F—Heidelberg
- F090 Use of tuf PCR for staphylococcal and streptococcal genus detection in endophthalmitis
CORNUT PL, BOISSET S, BENITO Y, BURILLON C, ETIENNE J, MAURIN M, CHIQUET C, VANDENESCH F—Lyon, Grenoble
- F091 Baseline predictive factors of visual prognosis in acute bacterial postcataract endophthalmitis
CHIQUET C, CREUZOT-GARCHER C, COMBEY A, CORNUT PL, CAMPOLMI N, ROMANET JP, BRON A, GAIN P, MAURIN M—Grenoble, CHU de DIJON, Lyon, Saint-Etienne, Dijon
- F092 *rf* Time profile of viral DNA in aqueous humor of patients treated for VZV acute retinal necrosis using quantitative real-time PCR
CHIQUET C, LABETOULLE M, GERMI R, BERNHEIM D, MORAND P, ROMANET JP—Grenoble, Paris
- F093 Evaluation of the early diagnosis of uveitis toxoplasma using only western blot
BECCAT S, WALLON M, SEVE P, PEYRON F, KODJIKIAN L—LYON, Lyon
- F094 Serratamolide as a novel hemolytic factor produced by Serratia marcescens
SHANKS RM, STELLA N, LAHR R, WANG S, KOWALSKI R, LIU X—Pittsburgh
- F095 Successful management of recurrent Acanthamoeba keratitis using topical and systemic miltefosine
BARISANI-ASENBAUER T, WALOCHNIK J, MEJDOUBI L, BINDER S—Vienna
- F096 *rf* Atypical panuveitis parasitic and Herpes virus co-infection in immunocompetent adults: real co-infection or false positive?
NGUYEN AM, DENIS P, GRANGE JD, KODJIKIAN L—Lyon
- F097 Effect of tocilizumab for uveitis accompanied with Castleman disease
TOBE A, OSHITARI T, YAMAMOTO S—Chiba
- F098 Efficacy and safety of TNF alpha blockers in patients with Behçet's disease uveitis
GUINDOLET D, SAADOUN D, CASSOUX N, FARDEAU C, TOUITOU V, LEHOANG P, BODAGHI B—Paris
- F099 Ocular granuloma, uveitis and X-linked chronic granulomatous disease
KURUN S, ANGIOI K, LOCATELLI A, TERRADA C, BODAGHI B—Nancy, Paris
- F100 Iritis and angle closure glaucoma caused by caterpillar hairs
BLASETTI F, TARALLO S, DORE S, PINNA A—sassari, Sassari
- F101 *rf* Paediatric rheumatology clinic outcome at Leeds Teaching Hospitals, UK
JEEVA I, HARDISTY A, KOLB S, HOOLE J, LONG V, WOOD M—Leeds
- F102 Uveitis and ocular wall granulomas associated with brimonidine treatment
LABALETTE P, MAURAGE CA—Lille

Physiology / Biochemistry / Pharmacology

Moderators:

Neville OSBORNE, Gerhard GARHOFER

F103 Protective effects of *Crepidiastrum denticulatum* on oxidative stress-induced retinal degeneration
JUNG SH, AHN HR, LEE HJ, KIM CY, KANG KD, NHO CW—Gangneung, Gyeonggi, Incheon

F104 ★ Supplement enriched in antioxidants protects the retina from light-induced damage
RANCHON-COLE I, RAMCHANI BEN OTMAN K, CERCY C, REBIKA H, DOLY M—Clermont Ferrand

F105 Effects of low intensity ultrasound (LIUS) on the macular degeneration model in vitro
KIM NK, KIM CY, CHOI MJ, RHO S, PARK S, CHOI BH—Incheon, Seoul, Jeju

F106 Hypoxia stimulates the synthesis and release of Brain Natriuretic Peptide (BNP) in RPE cells
ARJAMAA O, AALTONEN V—Turku

F107 ★ Augmentation of the ocular penetration of dexamethasone with β -blocker and α -agonist co-administration
ELENA P, SENSEBY F, BERMON F, CHARFEDDINE R, REKIK R—La Gaude, Sousse, Tunis

F108 Effects of intravitreal injection of anti-TNF α and anti-VEGF in experimental branch retinal vein occlusion in rats
ANDRIANAKI A, GILODI N, CONTI A, POURNARAS CJ—Geneva

F109 Examination of between eye retinal oxygenation saturation in the peri-papillary region
CUBBIDGE R, VEKRIA P, KALITZEOS A, HEITMAR R—Birmingham

F110 Flicker-induced retinal vasodilatation is not dependent on complement factor H polymorphism in healthy young subjects
NAPORA KJ, TOLD R, PALKOVITS S, KAYA S, BOLTZ A, SCHMIDL D, WERKMEISTER R, GARHÖFER G, SCHMETTERER L—Vienna

F111 How much flicker is enough?
HEITMAR R, SUMMERS RJ—Birmingham

F112 The influence of age on retinal vessel oxygenation
HEITMAR R, CUBBIDGE R—Birmingham

F113 Retinal vessel reactivity after cigarette smoking
CUBBIDGE R, SUMMERS RJ, HEITMAR R—Birmingham

F114 Correcting influence of arsenic mineral water on structural characteristic of the retina of rat eyes in model chronic immobilization-emotional stress
GUSHCHA S, NASIBULLIN BA, YAROSHENKO NA, ZOLOTARYOVA TA—Odessa

F115 Blindness due to mistake of antituberculosis treatment
ROBERT PY, YAYA G, YASSAMINA S, MGBALI J, GINOUX J—Limoges, Bangui

F116 Galenic and analytic development of Tacrolimus 0.06% eye drops
GAUTHIER AS, RIVAL B, SAHLER J, FAGNONI-LEGAT C, GUILLAUME YVES, LIMAT S, DELBOSC B—Besançon

F117 Damage of tolerance to glucose (TG) is the predecessor of insular diabetes (ID) and is accompanied by different metabolic changes, which need all-round research
GUSHCHA S, BABOV KD, YAROSHENKO NA—Odessa

F118 Effects of Irifrin 2,5% on the disturbances pupillary-accommodative system in patients
BUSHUYEVA N, MALIEVA O—Odessa

F119 Sunglasses with wide temples and thick frame severely constrict temporal visual field extent
DENION E, DUGUE AE, AUGY S, COFFIN-PICHONNET S, MOURIAUX F—Caen

F120 *rf* Role of nitric oxide in optic nerve head blood flow regulation during experimental increase of intraocular pressure in healthy humans
SCHMIDL D, BOLTZ A, KAYA S, PALKOVITS S, TOLD R, FUCHSJAEGER-MAYRL G, WERKMEISTER R, GARHOFER G, SCHMETTERER L—Vienna

F121 *rf* Eye motion increases temporal visual field extent
DENION E, DUGUE AE, COFFIN-PICHONNET S, AUGY S, MOURIAUX F—Caen

F122 *rf* Oxidative stress in retinal pigment epithelial cells: protective effect of wood-derived phenolic compounds
REINISALO M, PAIMELA T, RYHÄNEN T, KAUPPINEN A, KOSKELA A, SOININEN T, KAARNIRANTA K, KARJALAINEN RO—Kuopio

F123 Aqueous erythropoietin level in retinal vein occlusion
SHIN HJ, LEE SH—Seoul

FRIDAY

SIS **New trends in the treatment of diabetic macular oedema** **Uranie**
RV Pascale MASSIN, Jean - Antoine C POURNARAS

17:30	3811	Role of laser CONRATH J—Marseille
17:48 ★	3812	Role of corticosteroids BANDELLO F—Milano
18:06	3813	Role of anti-VEGF POURNARAS JA—Lausanne
18:24	3814	Role of vitrectomy WOLFENSBERGER T—Lausanne
18:42	3815	Case presentation MASSIN P—Paris

FP **Surgery** **Euterpe**
RV Jean-Paul BERROD, Jost B JONAS

17:30	3821	Incidence of tears and retinal detachments after macular surgery according to the depression of the vitrectomy cutter BERROD JP, SELTON J, CONART JB, HUBERT I—Vandoeuvre-les-Nancy
17:42	3822	Outcomes of macular hole surgery in highly myopic eyes : a case-control study CONART JB, HUBERT I, BERROD JP—Nancy
17:54	3823	Macular sensitivity and structure in epiretinal membranes 6 months after surgical treatment CREUZOT C, ISAICO R, NICOT F, BRON A—Dijon
18:06	3824	Implication of functional and anatomical preoperative characteristics in the outcomes of epiretinal membrane (ERM) surgery CASTRO NAVARRO J, GARCÍA FERNÁNDEZ M—Lugo de Ilanera, Oviedo
18:18	3825	Content-based MPEG-4 video stream retrieval for video-guided eye surgery DROUECHE Z, LAMARD M, QUELLEC G, CAZUGUEL G, ROUX C, COCHENER B—Brest
18:30	3826	Cytopathological findings in the vitreous of patients with retinal detachment ARNDT C, BONNAY G, RAMONT L, DIEBOLD MD, DUCASSE A, BOULAGNON C—Reims

SIS **From ocular surface to ganglion cells** **Erato**
ACB Hannu UUSITALO, Giedrius KALESNYKAS

17:30	3831	Ocular surfaces in the treatment of glaucoma UUSITALO H—Tampere
17:52	3832	Post-surgical intra-ocular inflammation in a mouse model and high mobility group box protein 1 BEUERMAN R, YUAN ZH—Singapore
18:14 ★	3833	Retinal neuroprotection: the path from cell-based high content screening, to animal models, and hopefully to the clinic ZACK DJ—Baltimore
18:36	3834	Changes in retinal ganglion cell morphology after optic nerve crush and experimental glaucoma KALESNYKAS G—Kuopio

SIS **Killer cases in uveitis: challenges and controversies** **Thalie**
IM Piergiorgio NERI, Carl P HERBORT

17:30	3841	Progressive serpiginous choroidopathy – what to do? PAVESIO C–London
17:45	3842	Primum non nocere et non occidere HERBORT CP–Lausanne
18:00	3843	Killer cases due to occult choroidal inflammation: how to prevent them PAPADIA M, HERBORT CP–Lausanne
18:15	3844	How a benign granulomatous uveitis can become a killer case BOUCHENAKI N, HERBORT CP–Lausanne
18:30	3845	TB or not TB...or what else?! NERI P, ARAPI I, PIRANI V, CAPUANO V–Torrette-Ancona, Ancona
18:45	3846	Infectious driven autoimmunity - how to treat? DICK A–Bristol

SIS **Myopia and glaucoma** **Clio**
G Sayeh POURJAVAN, K. Sheng LIM

17:30	3851	The association between myopia and glaucoma - causality or classification? KHAWAJA A–London
17:55	3852	Refractive surgery in myopic, glaucomatous patient CHAVES A–Brussels
18:20	3853	Glaucoma surgery in high myopia LIM K–London
18:45	3854	Interesting case-reports POURJAVAN S–Brussels

SIS **The blue light photoreceptor and ipRGCs:** **Gallieni 1&2**
NSPH **Review and update of their role in human health**
 Aki KAWASAKI

17:30	3861	Anatomic and physiologic considerations of the intrinsically-photosensitive retinal ganglion cells LUCAS R–Manchester
17:48	3862	Rod, cone and melanopsin contributions to the pupil light reflex KARDON RANDY–Iowa
18:06 ★	3863	Chromatic pupillometry as a novel means to assess outer retinal function in health and disease states KAWASAKI A–Lausanne
18:24	3864	The importance of blue light exposure to circadian integrity and general health LUCAS R–Manchester
18:42	3865	Melanopsin and its role in photophobia KARDON RANDY–Iowa

A series of horizontal lines for writing, spanning the width of the page. There are 20 lines in total, evenly spaced.

**FP
COS** **From refractive surgery to corneal grafting** **Gallieni 4**
Harminder S DUA, Frederic CHIAMBARETTA

17:30	3871	Study of stromal femtosecond laser ablation for deep corneal cut optimization BERNARD A, AUDOUARD E, THURET G, PEOC'H M, DUMOLLARD JM, GRANIER J, SODER H, MOINE B, GAIN P—Saint-Etienne
17:42	3872	Large optico-reconstructive corneal grafts in complicated cases BARRAQUER J—Barcelona
17:54	3873	Spectral domain OCT-assisted "big bubble" deep anterior lamellar keratoplasty in keratoconus patients WYLEGALA E, TARNAWSKA D, WROBLEWSKA CZAJKA E, JANISZEWSKA D, WOWRO B, DOBROWOLSKI D—Katowice
18:06	3874	New improvements in Boston Keratoprosthesis (KPro): titanium surface modifications SALVADOR CULLA B, JEONG KJ, PASCHALIS EI, CHIANG HH, GIPSON IK, DOHLMAN CH, KOHANE DS—Boston
18:18	3875	Stromal alteration in post-lasik ectasia cornea AKHTAR S, KIRAT O, ALKATAN H, ALMUBRAD T—Riyadh
18:30	3876 <i>rf</i>	Investigation of bacterial contamination of corneal donors using molecular biology ROBERT PY, DUBOIS A, CHAIGNIER D, GARNIER F, PLOY MC—Limoges
18:36	3877 <i>rf</i>	Surgical approach in corneal perforations and deep ulcers DOBROWOLSKI D, JANISZEWSKA D, TARNAWSKA D, KRYSIK K, WYLEGALA E—Katowice, Sosnowiec

WS **Patients as stakeholders in European ophthalmology** **Gallieni 3**
Nadja KNOP, Erich KNOP

17:30	3881	EBU - European Blind Union - The voice of blind and partially sighted people in Europe ANGERMANN W—Hannover
17:48	3882	DBSV – A success story in forming a patient organization for blind and partially sighted people HOLZAPFEL S, OSTROWSKI A—Berlin
18:06	3883	Deutsche Uveitis Arbeitsgemeinschaft (DUAG) - How patients can support research ZIERHUT M—Tübingen
18:24	3884	Initiating a glaucoma interest group in Belgium STALMANS I—Leuven
18:42	3885	Visual impairment, blindness in an aging society SUTTIE A—Kirkcaldy

The background is a light green gradient with a complex pattern of thin, white, overlapping lines that create a sense of motion and depth. A white rectangular box is positioned in the upper right quadrant, containing the date information in a bold, green, sans-serif font.

**SATURDAY
OCT 13
2012**

Yellox...putting a stop to ocular inflammation†

fewer drops. less time.*

SYMPOSIUM

"New aspects of managing post-surgical inflammation"
Saturday 13th October 2012

7:15 – 8:15 a.m.

Room: Uranie

YELLOX

Bromfenac sodium sesquihydrate

The only twice daily NSAID

Yellox® (bromfenac sodium sesquihydrate) 0.9 mg/ml eye drops, solution.

Prescribing Information. Please refer to the Summary of Product Characteristics before prescribing Yellox®. **Pharmaceutical form:** Eye drops containing 0.9 mg/ml bromfenac (as sodium sesquihydrate) in clear yellow solution; one drop contains approximately 33 micrograms bromfenac. **Indication:** Treatment of postoperative ocular inflammation following cataract extraction in adults. **Dosage and administration:** For ocular use. Use in adults, including the elderly. The dose is one drop of Yellox in the affected eye(s) twice daily, beginning the day after cataract surgery and continuing through the first 2 postoperative weeks. The treatment should not exceed 2 weeks as safety data beyond this is not available. **Paediatric population:** Safety and efficacy in paediatric patients have not been established. **Hepatic or renal impairment:** Safety and efficacy have not been established in patients with hepatic disease or renal impairment. **Contraindications:** Known hypersensitivity to bromfenac, any of the excipients, or other non-steroidal anti-inflammatory medicinal products (NSAIDs). History of asthma, urticaria or acute rhinitis precipitated by acetylsalicylic acid or by other medicinal products with prostaglandin synthetase inhibiting activity. **Special warnings and precautions:** Topical NSAIDs and corticosteroids may both slow or delay healing; their concomitant use may increase this potential. Yellox contains sodium sulphite, which may cause allergic-type reactions, including anaphylactic symptoms and life-threatening or less severe asthmatic episodes in susceptible patients. **Cross-sensitivity:** There is the potential for cross-sensitivity to acetylsalicylic acid, phenylacetic acid derivatives, and other NSAIDs, so caution is required among patients with a history of sensitivities to these medicinal products. **Susceptible persons:** In susceptible patients, continued use of topical NSAIDs, including Yellox, may result in potentially sight-threatening complications (epithelial breakdown, corneal thinning, corneal erosion, corneal ulceration or corneal perforation). Patients with evidence of corneal epithelial breakdown should immediately discontinue use of topical NSAIDs and be closely monitored. In at-risk patients, concomitant use of ophthalmic corticosteroids with NSAIDs may increase risk of corneal adverse events. **Postmarketing experience with NSAIDs:** Patients with complicated ocular surgeries, corneal denervation, corneal epithelial defects, diabetes mellitus and ocular surface diseases (e.g. dry eye syndrome), rheumatoid arthritis or repeat ocular surgeries within a short period of time, may be at increased risk for corneal adverse reactions. Topical NSAIDs should

be used with caution in these patients. There have been reports that ophthalmic NSAIDs may cause increased bleeding of ocular tissues (including hyphaema) in conjunction with ocular surgery. Yellox should therefore be used with caution in patients with known bleeding tendencies or who are receiving other medicinal products that may prolong bleeding time. **Ocular infection:** An acute ocular infection may be masked by the topical use of anti-inflammatory medicinal products. **Excipients:** Since Yellox contains benzalkonium chloride, close monitoring is required with frequent or prolonged use. Benzalkonium chloride is known to discolour soft contact lenses, and has been reported to cause eye irritation, punctate keratopathy and/or toxic ulcerative keratopathy. **Special instructions regarding drop instillation:** Multiple topical ophthalmic medicinal products should be administered at least 5 minutes apart. Avoid contaminating the dropper-tip and solution, and tightly close the bottle when not in use. Contact lenses should not be worn during treatment with Yellox. **Interactions:** Formal interaction studies have not been performed, but no interactions with antibiotic eye drops used in conjunction with surgery have been reported. **Fertility, pregnancy and lactation:** **Pregnancy:** There are no adequate data from the use of bromfenac in pregnant women, and the potential risk for humans is unknown. In general, the use of Yellox is not recommended during pregnancy unless the benefit outweighs the potential risk. **Breast-feeding:** It is unknown whether bromfenac or its metabolites are excreted in human milk. The use of Yellox is in general not recommended during breastfeeding unless the benefit outweighs the potential risk. **Fertility:** No pregnancy testing or contraceptive measures are required. **Effects on ability to drive and use machinery:** Transient blurring of vision may occur on instillation. If blurred vision occurs at instillation refrain from driving or using machines until vision is clear. **Undesirable effects:** In clinical trials (n=973), a total of 3.4% of patients had ≥ 1 adverse reactions. The most common or most important reactions were abnormal sensation in eye (0.5%), corneal erosion (mild or moderate, 0.4%), eye pruritus (0.4%), eye pain (0.3%) and eye redness (0.3%). **Summary of adverse reactions:** **Uncommon ($\geq 0.1\%$ to $<1\%$):** reduced visual acuity, haemorrhagic retinopathy, corneal epithelium defect (reported with QID use, off-label use, QID), corneal erosion (mild or moderate), corneal epithelium disorder, corneal oedema, retinal exudates, eye pain, eyelid bleeding, vision blurred, photophobia, eyelid oedema, eye discharge, eye pruritus, eye irritation, eye redness, conjunctival hyperaemia, abnormal sensation

in eye, ocular discomfort, epistaxis, cough, nasal sinus drainage and face swelling. **Rare ($\geq 0.01\%$ to $<0.1\%$; isolated reports from post-marketing experience of more than 20 million patients):** corneal perforation, corneal ulcer, corneal erosion – serious, scleromalacia, corneal infiltrates, corneal disorder, corneal scar and asthma. Please consult the Summary of Product Characteristics for a full list of side effects. **Overdose:** If Yellox is accidentally ingested, fluids should be taken to dilute the medicinal product. **Pharmaceutical precautions:** Do not store above 25°C. **Legal Category:** POM. **Marketing Authorisation Number:** EU/1/11/692/001. **Marketing Authorisation Holder:** Cromax Pharma GmbH, Industriezeile 6, A-2100 Leobendorf, Austria. **Date of preparation:** April 2011.

Adverse events should be reported. Reporting forms and information can be found at www.yellowcard.gov.uk. Adverse events should also be reported to Bausch & Lomb UK Ltd on 01748 828864.

References

1. Yellox, Summary of Product Characteristics
2. Donnenfeld ED *et al.* Ophthalmology 2007; 114(9):1653-62
3. Donnenfeld ED, Donnenfeld A. Int Ophthalmol Clin. 2006; 46(4):21-40
4. Baklayan GA *et al.* J Ocul Pharmacol Ther. 2008; 24(4):392-8
5. Nevanac, Summary of Product Characteristics. 2009
6. Acular, Summary of Product Characteristics. 16 Feb 2010
7. Voltarol, Summary of Product Characteristics. 04 May 2010

035-2011-04-BMF

Date of preparation: June 2011

Yellox is a registered trademark used by Bausch & Lomb Incorporated by permission of Cromax Pharma GmbH.

Bausch + Lomb is a registered trademark of Bausch & Lomb Incorporated.

Yellox is licensed in all EEA member states, not in Switzerland

©Bausch & Lomb Incorporated.

BAUSCH + LOMB

CROMA
HEALTH • CARE • INNOVATION

† Yellox is the first and only twice-daily topical ocular NSAID indicated for the treatment of postoperative inflammation in patients who have undergone cataract extraction. † In a large phase III trial, BID Yellox for 14 days controlled ocular inflammation (SOIS=0) in 59.3% of patients vs 26.9% with placebo (p<0.0001).²

*Yellox has demonstrated clinical efficacy in two weeks with BID dosing. Treatment duration & dosing is relative to current clinical standards across Europe as well as older available NSAIDs.^{3,7}

BREAKFAST CIS

Uranie

SATURDAY

SIS **Unmet needs in treatment of retinal diseases** **Uranie**
RV Gisèle SOUBRANE

08:15	4211	Prevention of AMD CREUZOT C—Dijon
08:30	4212	Geographic atrophy STAURENGHI G—Ponte Lambro
08:45	4213	Genetic retinal diseases LEROY BP—Ghent
09:00	4214	Recurrence of vasculitis BODAGHI B—Paris
09:15 ★	4215	Non diabetic CME LOEWENSTEIN A—Tel Aviv
09:30	4216	Targeted delivery BEHAR-COHEN F—Paris

FP **Dystrophy, Inflammation, Miscellaneous** **Euterpe**
RV Isabelle AUDO, Eberhart ZRENNER, Pierre BITOUN

08:15 ★	4221	Clinical study results with new wireless electronic subretinal implant alpha-ims ZRENNER E, BARTZ-SCHMIDT KU, GEKELER F, GREPPMAIER U, HEKMAT A, HOERTDOERFER G, KERNSTOCK C, KITIRATSCHKY V, SACHS H, STINGL K, WILHELM B—Tübingen, Reutlingen, Dresden
08:27	4222	ARHGEF26/SGEF controls fovea formation, immunity, neurodevelopment and arteriosclerosis BITOUN P, PIPIRAS E, BENZACKEN B, DELAHAYE A—Bondy
08:39	4223	Efficacy and safety of gene therapy with AAV4 in childhood blindness due to rpe65 mutations LE MEUR G, LEBRANCHU P, PEREON Y, BILLAUD F, IVAN C, CHAUVEAU C, ROLLING F, WEBER M—Nantes
08:51	4224	Etiologic distribution of necrotizing retinopathies : a nine-year experience at a university referral centre JOUFFROY T, BODAGHI B, ROZENBERG F, LEHOANG P—Paris
09:03	4225 <i>rf</i>	Ocular prognosis of congenital toxoplasmosis (genotypes II and III) DELMAS J, DARDE ML, AJZENBERG D, ADENIS JP, ROBERT PY—Limoges
09:09	4226 <i>rf</i>	Circadien cycle and chronic central serous chorioretinopathy HUBAULT B, SETROUK E, ZAMBROWSKI O, DUCASSE A, ARNDT C—Reims
09:15	4227 <i>rf</i>	Comparative study of post-natal retinal vascular development in mice models of iPLA2 inhibition and plasmalogen deficiency SAAB S, BUTEAU B, LECLERE L, CREUZOT-GARCHER C, BRON A, BRETILLON L, ACAR N—Dijon

SIS **Update on keratoconus pathophysiology** **Erato**
COS François MALECAZE, Joseph COLIN

08:15	4231	Genetics of keratoconus SOLER V, CASSAGNE M, FOURNIE P, MALECAZE F—Toulouse
08:33	4232	Biomechanics in keratoconus TOUBOUL D—Bordeaux
08:51	4233	Inflammation in the pathogenesis of keratoconus JUN A—Baltimore
09:09	4234	Oxidative stress in keratoconus MENEZO ROZALEN JL, PERIS-MARTINEZ C—Valencia
09:27	4235	Endocrinology and keratoconus GATZIOUFAS Z—Homburg/Saar

FP
NSPH**Neuro-ophthalmology 1**

Aki KAWASAKI, Antonella BOSCHI

Thalie

08:15	4241	Chromatic pupillometry as highly sensitive testing method of photoreceptor function in retinal dystrophies LORENZ B—Giessen
08:27	4242	Boleslaw Wicherkiewicz: interesting contributor to European ophthalmology GRZYBOWSKI A, SCHMIDT D—Poznan, Freiburg
08:39	4243	Apoplexy in pituitary tumors, clinical and MRI analyses DE KEIZER RJW, SCHUTTE P—Edegem, Leiden
08:51	4244	Four-year-old child with optic nerve glioma revealed by a proptosis BENNAI D, CRETU I, FICHTEN A, SEVESTRE H, COPIN H, BREMOND-GIGNAC D—Amiens
09:03	4245	Strabismus and visual acuity in children with ocular coloboma ARNAUD M, NADEAU S, AZIZ A, HAMDAN J, DENIS D—Marseille
09:15	4246	Evaluation of the retinal fiber layer thickness as a biomarker for sleep apnea syndrome FERRANDEZ ARENAS B, GIL-ARRIBAS L, FERRERAS AMEZ A, ARA GABARRE M, SATUÉ PALACIÁN M, BAMBO MP, CALVO PÉREZ P—Zaragoza

SIS
G**Cataract and glaucoma surgery, combined or staged?**

Thierry ZEYEN

Clio

08:15	4251	Cataract and glaucoma surgery, combined or staged: where do we stand? SUNARIC MEGEVAND G—Geneva
08:37	4252	Combined approach, the yield of microincisions for cataract surgery BRON A—Dijon
08:59	4253	Staging the surgeries: glaucoma first or cataract first? ZEYEN T—Leuven
09:21	4254	Combined approach: practical tips MCNAUGHT A—Cheltenham

FP
PBP**Retinal physiology and pharmacology**

Leopold SCHMETTERER, Amandio ROCHA DE SOUSA

Gallieni 1&2

08:15	4261	An ex vivo assay to measure the intravitreal mobility of nanomedicines for retinal gene therapy MARTENS TF, VERCAUTEREN D, FORIER K, DESCHOUT H, REMAUT K, DEMEESTER J, DE SMEDT SC, BRAECKMANS K—Ghent
08:27	4262	Drug delivery by ionic hydrogel contact lenses in preoperative prophylaxis of intraocular infections FOKINA DV, BOIKO EV, REITUZOV VA—St. Petersburg
08:39	★ 4263	Ghrelin's expression in the eye and its implication in the reduction of intraocular pressure ROCHA DE SOUSA A, PEREIRA-SILVA P, AZEVEDO-PINTO S, RODRIGUES-ARAÚJO J, TAVARES-SILVA M, PINHO S—Porto
08:51	4264	Polyunsaturated fatty acids and Plasmalogens in diabetics KOEHRER P, SAAB S, BRON A, ACAR N—Dijon
09:03	4265	Circulating markers of retinal and optic nerve lipids ACAR N, BERDEAUX O, HE Z, GREGOIRE S, CABARET S, MARTINE L, GAIN P, THURET G, CREUZOT-GARCHER C, BRON A, BRETILLON L—Dijon, Saint-Etienne
09:15	4266 <i>rf</i>	Oxidative stress in retinal pigment epithelial cells: protective effect of wood-derived phenolic compounds REINISALO M, PAIMELA T, RYHÄNEN T, KAUPPINEN A, KOSKELA A, SOININEN T, KAARNIRANTA K, KARJALAINEN RO—Kuopio

SATURDAY

Course 14 MGD - Pathophysiology, diagnosis and clinical treatment
ACB

Erich KNOP, Nadja KNOP

Gallieni 4

Intermediate

Meibomian Gland Disease (MGD) has come into the focus of ocular surface disease with the MGD report of the Tear Film and Ocular Surface Society (TFOS). This chronic diffuse dysfunction of the Meibomian glands appears to represent the most frequent underlying cause of dry eye disease. Chronic obstruction of the Meibomian glands results not only in a lipid deficiency with evaporative dry eye disease but also in a subsequent destruction of the gland tissue.

Since obstructive MGD has few symptoms in initial stages, and its asymptomatic form is even more wide-spread, increasing clinical knowledge on MGD is desirable in order to allow a timely diagnosis and effective therapy. State of the art concepts of MGD pathophysiology as well as of its practical clinical and differential diagnosis by newly developed techniques and practical treatment options are explained in a hands-on approach.

08:15	4271	Anatomy, physiology and pathophysiology of the meibomian gland KNOP E, KNOP N, SULLIVAN DA—Berlin, Boston
08:30	4272	Obvious, non-obvious MGD and new therapy options & the German perspective on MGD KNOP N, KORB DR, BLACKIE CA, KNOP E—Berlin, Boston
08:45	4273	Physical therapy in MGD as a cornerstone for improvement of signs and symptoms & The British perspective on MGD PURSLOW C—Plymouth
09:00	4274	Identification of MGD in dry eye patients and its treatment in the practical clinical setting & The Austrian perspective on MGD HORWATH-WINTER J, RABENSTEINER DF, BOLDIN I—Graz
09:15 ★	4275	Special features of MGD in children: how to diagnose how to treat and the French perspective on MGD BREMONT-GIGNAC D, CHIAMBARETTA F—Amiens, Clermont-Ferrand
09:30		European Perspectives on the Practical Clinical Situation for MGD, Round table

FP
EOVS
Physiological optics and visual function

John L. BARBUR, Graham HOLDER

Gallieni 3

08:15	4281	Can scattered light improve visual performance? PATTERSON EJ, BARGARY G, BARBUR JL—London
08:27	4282	Effect of light source size on discomfort glare thresholds JIA Y, BARGARY G, BARBUR JL—London
08:39	4283	The effect of discomfort glare on parallel processing of visual information BARGARY G, BARBUR JL—London
08:51	4284	Characterization of human corneal grafts' transparency by optical coherence tomography and scattering measurements HOFFART L, CASADESSUS O, GEORGES G, SIOZADE L, DEUMIÉ C—Marseille
09:03	4285	Characterization of visual impairment in a Wfs1 mouse model of Wolfram syndrome DELETTRE C, BONNET WERSINGER D, LENAERS G, TANIZAWA Y, HAMEL C—Montpellier, Ube
09:15	4286	Adjuvant stem cell-based therapy in acute retinal injury after sodium iodate administration in mice <i>rf</i> MACHALINSKA A—Szczecin
09:21	4287	Fructose diet induced short-term impairment of cone sensitivity and gene expression in rat retina <i>rf</i> THIERRY M, BUTEAU B, PASQUIS B, ACAR N, BRON A, CREUZOT-GARCHER C, BRETILLON L—Dijon

KEYNOTE LECTURE

Uranie

Diced Alu: Canning the blinding inflammasome
Jayakrishna AMBATI

09:50		Introduction by Bahram BODAGHI
10:00	★ 4311	Diced Alu: Canning the blinding inflammasome AMBATI J—Lexington
10:30		Award of the EVER certificate of honour

SATURDAY

SIS **Pathogenesis of macular oedema and neurodegeneration in vascular retinal diseases** **Uranie**

RV Matus REHAK, Peter WIEDEMANN

11:00	4411	In vitro studies on the mechanism of action of VEGF and its inhibitors on blood-retina barrier DEISSLER H, LANG G—Ulm
11:15	4412	Role of retinal glial cells in pathogenesis of macular oedema YANDIEV Y, BRINGMANN A, WIEDEMANN P—Leipzig
11:30	4413	Combination of ranibizumab and laser photocoagulation in CRVO WIEDEMANN P, REHAK M—Leipzig
11:45	4414	Vasomotor reaction of retinal arterioles in hypoxic and ischemic conditions POURNARAS CJ—Geneva
12:00	4415	Treatment of macular oedema due to branch retinal vein occlusion with laser induced arterial constriction. Twenty years results of retrospective interventional study REHAK J—Olomouc
12:15	4416	Neurodegeneration in retinal diseases and new strategies in its inhibition REHAK M, WIEDEMANN P, RAO NA—Leipzig, Los Angeles

JM **SOIE/CAC - Indocyanine green angiography (ICGA): is it still relevant today?** **Euterpe**

RV Carl P HERBERT, Piergiorgio NERI

11:00	4421	ICGA: why I think that it is still relevant today NERI P, ARAPI I, CAPUANO V, PIRANI V—Ancona
11:15	4422	ICGA in inflammatory diseases HERBERT CP—Lausanne
11:30	4423	Advances in central serous chorioretinopathy: from diagnosis to treatment NICOLO M—Genova
11:45	4424	Anatomical location of polypoidal choroidal vasculopathy lesions inferred from simultaneous ICGA-OCT KANG SW, JH KIM, HA HS—Seoul
12:00	4425	Anatomic response of occult choroidal neovascularization to intravitreal ranibizumab: a study by indocyanine green angiography TRAN THC, QUERQUES G—Lille, Paris
12:10	4426	Integrated imaging approach in RAP diagnosis PARRAVANO M, VARANO M, VIRGILI G—Rome, Firenze
12:20		Discussion

SIS **Current management of keratoconus** **Erato**
COS Rafael I. BARRAQUER, Ralph MICHAEL

11:00	4431	Keratoconus and keratectasia COLIN J—Bordeaux
11:18	4432	Long-term results of deep anterior lamellar keratoplasty in patients with keratoconus FOURNIE P, TOUBOUL D, ARNE JL, COLIN J, MALECAZE F—Toulouse, Bordeaux
11:36 ★	4433	Keratoconus patterns and intrastromal segments BARRAQUER RI, ALFONSO J, MURTA J—Barcelona, Oviedo, Coimbra
11:54	4434	Visual and refractive outcomes of intracorneal ring segments in the treatment of keratoconus: the RETICS multicentric study VEGA-ESTRADA A, ALIO JL, MICHAEL R, BARRAQUER RI—Alicante, Barcelona
12:12	4435	Cross linking for keratoconus - clinical results comparing epithelium removal versus no removal CAPOROSSI ALDO, MAZZOTTA C, PARADISO AL—Siena

FP **Ocular surface and dry eye** **Thalie**
COS Dominique BREMOND-GIGNAC, Thomas FUCHSLUGER

11:00	4441	Assessment of dry eye after LASIK by real-time measurement of higher order aberrations variation GICQUEL JJ, DJABAROUTI M, ZAKARI W, BREMOND-GIGNAC D, PISELLA PJ—Poitiers, Amiens, Tours
11:12	4442	Pathogenetic evaluation of the ocular surface drug correction in patients before LASIK SERGEEVA M, KOVALEVSKAYA M, CHERNIKOVA I—Voronezh
11:24	4443	Keratocyte density after microkeratome LASIK versus femtosecond laser-assisted LASIK CANADAS SUAREZ PILAR, HERNANDEZ-VERDEJO JL, DE BENITO LLOPIS L, DRAKE P, TEUS MA—Madrid
11:36	4444	Evaluation of intraocular pressure according to corneal thickness before and after Excimer laser corneal ablation for myopia HAMED AZZAM S, BRISCOE D, TOMKINS O, SHEHADEH M, GARZOZI H—Afula, Haifa
11:48	4445	Effects of subconjunctival bevacizumab on corneal neovascularization: results of a prospective study BENAYOUN Y, ADENIS JP, CASSE G, FORTE R, ROBERT PY—Limoges, Naples
12:00 ★	4446 <i>rf</i>	Comparison of the anti-inflammatory effects of artificial tears in a rat model of corneal scraping DAULL P, FERAILLE L, ELENA P, BAUDOUIN C, GARRIGUE JS—Evry, La Gaude, Paris
12:06	4447 <i>rf</i>	Secreted frizzled proteins in control and keratoconus (KC) tears and corneas MADIGAN MC, YOU JJ, WEN L, HODGES C, ROUFAS A, MCAVOY JW, SUTTON G—Sydney

SATURDAY

FP G	Imaging 2 / Treatment in glaucoma		Clio
	Gordana SUNARIC MEGEVAND, Anna-Maria STEVENS		
11:00	4451	Diagnostic ability for glaucoma of imaging technologies based on optic nerve head parameters GIL ARRIBAS L, ARA M, FERRERAS A, SATUE M, BAMBO M, FERRANDEZ B—Zaragoza	
11:12	4452	Parapapillary atrophy: histological gamma zone and delta zone JONAS JB, JONAS S, JONAS R, HOLBACH L, DAI Y, SUN X, PANDA-JONAS S—Mannheim, Erlangen, Shanghai	
11:24	4453 <i>rf</i>	Biomechanical response of lamina cribrosa and prelaminar tissue to an acute induced IOP elevati GIZZI C, CELLINI M, CAMPOS EC—Bologna	
11:30	4454	Advanced open angle glaucoma with controlled intraocular pressure and cataract: one-year predictive model of glaucoma progression after surgical treatment. LIASKA A, PAPA-KONSTANTINOPOULOU D, THEODOSIADIS P, CHATZISTEPHANOU K—Lamia, Athens	
11:42	4455	Therapeutic options for narrow angle glaucoma VAN DE VEIRE S—Maastricht	
11:54 ★	4456	STARflo™, a new suprachoroidal drainage implant for glaucoma: 3 months clinical results POURJAVAN S, COLLIGNON N, DE GROOT V, GEENS P, MAGINNESS M, MARSHALL A, ROY C, ALVAREZ M—Bruxelles, Liège, Antwerpen, Isnes, Seattle	
12:06	4457 <i>rf</i>	Marginally controlled open angle glaucoma and cataract: sequential (1st phacoemulsification, 2nd trabeculectomy) versus combined (phacotrabeculectomy) surgery LIASKA A, ANDRIANOPOULOU K—Lamia	

JM	OOG session 1 - Uveal melanoma		Gallieni 1&2
	Bertil DAMATO, Nathalie CASSOUX		
11:00	4461	Local recurrence after uveal melanoma protontherapy: prognostic consequences CAUJOLLE JP, PAOLI V, CHAMOREY E, MASCHI C, HANNOUN-LEVI JM—Nice	
11:10	4462	When should we retreat choroidal melanomas? MASCHI C, GASTAUD P, GAL J, CAUJOLLE JP—Nice	
11:20	4463	Second course of proton beam therapy for recurrent uveal melanoma PAOLI V, DELAS J, CAUJOLLE JP—Nice	
11:30	4464	Pediatric uveal melanoma CASSOUX N, COUTURIER J, PLANCHER C, LUMBROSO-LE ROUIC L, LEVY C, ASSELAIN B, DENDALE R, AERTS I, DESJARDINS L—Paris, Orsay	
11:40	4465	Uveal melanoma among Finnish children and adolescents ALJAMAL R, KIVELÄ T—Helsinki	
11:50	4466	Lethal metastatic ciliary body melanoma without hepatic disease in a young girl GRANGE JD, MONTEIRO S, BENTALEB Z—Lyon	
11:58	4467	Fine needle aspiration biopsy in uveal melanoma : the Curie experience DESJARDINS L, LEVY C, LUMBROSO-LEROUIC L, CASSOUX N, SASTRE X, ASSELAIN B, PLANCHER C, COUTURIER J—Paris, paris	
12:08	4468	A randomized multicentric phase III ongoing study of adjuvant fotemustine versus observation in high risk uveal melanoma patients (FOTEADJ) PIPERNO-NEUMANN S—Paris	

FP
NSPH**Neuro-ophthalmology 2**

Andrzej GRZYBOWSKI, Francisco ASCASO

Gallieni 4

11:00	4471	Importance of visual evoked potential in amblyopic children HALFELD FURTADO DE MENDONCA R, ABBRUZZESE S, BAGOLINI B, NOFRONI I, FERREIRA EL—Rome, Juiz de Fora - MG
11:12 ★	4472	Evaluation of a new technique to evaluate the visual pursuit in infants MONTEIRO K, CHARLIER J, DEFOORT-DHELLEMMES S—Compiègne, Pérenchies, Lille
11:24	4473	Quantification of axonal loss in pseudotumor cerebri syndrome using macular thickness measurements with frequency domain-OCT MONTEIRO M, AFONSO C—São Paulo
11:36	4474	Correlation between function and structure of retinal nerve fiber layer in Parkinson disease SATUE M, BAMBO M, GARCIA-MARTIN E, FERRANDEZ B, GIL-ARRIBAS LM, ARA M—Zaragoza
11:48	4475	Neuroprotective and regenerative effect of neurotrophin-4 on neuronal degeneration induced by advanced glycation end-products in adult rat retinas BIKBOVA G, OSHITARI T, YAMAMOTO S—Chiba
12:00	4476 <i>rf</i>	Generating human retinal ganglion cells from human induced pluripotent cells in feeder and feeder-free conditions ALSHAMEKH S, HERTZ J, DEROSA B, UDDIN S, PATEL R, SALERO E, DYKXHOORN D, GOLDBERG JL—Miami
12:06	4477 <i>rf</i>	The use of propranolol in the treatment of periocular infantile hemangiomas BUJISROGGE M, CLAERHOUT I, DELBEKE P, WALRAEDT S, DECOCK C—Ghent

FP
ACB**Functional studies of retinal cells**

Heli SKOTTMAN, Goran PETROVSKI

Gallieni 3

11:00	4481	AICAR induces effectively autophagy clearance in ARPE-19 cells KAARNIRANTA K, VIIRI J, HYTTINEN J, SALMINEN A—Kuopio
11:12	4482	The p62/sequestosome 1 binds irreversibly to protein aggregates prior to autophagy clearance in ARPE-19 cells VIIRI J, HYTTINEN J, SALMINEN A, KAARNIRANTA K—Kuopio
11:24	4483	Triamcinolone regulated apopto-phagocytic gene expression patterns in the clearance of dying cells in the retina PETROVSKI G, ALBERT R, KRISTÓF E, ZAHUCZKY G, BERTA A, FESUS L—Debrecen
11:36	4484	Human pluripotent stem cell derived retinal pigment epithelium fulfills requirements of the in vitro functionality SKOTTMAN H, VAAJASAARI H, NYMARK S, JUUTI-UUSITALO K, HYTTINEN J, UUSITALO H, ILMARINEN T—Tampere
11:48	4485	Assessment of the retinal pigment epithelial functions- modelling approach HYTTINEN J, VAINIO I, KHAMIDAKH A, JUUTI-UUSITALO K, LUUKKANEN H, SKOTTMAN H, NYMARK S—Tampere
12:00	4486 <i>rf</i>	CD34 marks angiogenic tip cells in human vascular endothelial cell cultures: a new model to study mechanisms of ocular angiogenesis SCHLINGEMANN RO, SIEMERINK MJ, GRIFFIOEN AW, KLAASSEN I, VAN NOORDEN CJF—Amsterdam

LUNCHTIME CIS

Uranie

The management of neovascular AMD in 2012 and beyond

Moderator: Ramin TADAYONI

12:35		Introduction
12:40	4511	VEGF Trap-Eye: features of the molecule TADAYONI R-Paris
12:50	4512	The VIEW Studies: clinical results in wet AMD WEBER M-Vertou
13:10	4513	VEGF Trap-Eye: update on ongoing clinical trials LOEWENSTEIN A-Tel Aviv
13:30		Summary

**FP
RV**

Vascular Diseases

Constantin POURNARAS, Albert J. AUGUSTIN

Uranie

13:35	4611	Response of retinal blood flow to systemic hyperoxia as measured with dual-beam bidirectional Doppler Fourier-domain optical coherence tomography PALKOVITS S, WERKMEISTER R, TOLD R, GRÖSCHEL M, LEITGEB R, GARHÖFER G, SCHMETTERER L—Vienna
13:47	4612	The influence of retinal oxygenation on the clinical outcomes in eyes with epiretinal membrane after successful vitrectomy WEIGERT G, SACU S, GEORGOPOULOS M, PALKOVITS S, BLUM R, REZAR S, EIBENBERGER K, SCHMIDT-ERFURTH U, SCHMETTERER L—Vienna
13:59	4613	Prevention of ocular hypertension in patients receiving intra-vitreous steroids RADOI C, AFRIAT M, DUCASSE A, ARNDT C—Reims
14:11	4614	Clinical and SD-OCT pattern of retinal venous occlusion with cystoid macular oedema treated with Ozurdex® FORTOUL V, DENIS P, KODJIKIAN L—Lyon
14:23	4615 <i>rf</i>	A retrospective data collection study in patients receiving two or more OZURDEX® injections for macular oedema secondary to retinal vein occlusion AUGUSTIN A, HOLZ F, HARITOGLOU C, MEYER W, LOMMATZSCH A, BOPP S, SCHEUERLE A, MAIER M, SEKUNDO W, SANDNER D, MALTMAN J, SHIRLAW A, HATTENBACH L—Karlsruhe, Bonn, München, Munster, Bremen, Heidelberg, Giessen and Marburg, Dresden, Marlow, Ludwigshafen
14:29	4616 <i>rf</i>	Dexamethasone drug delivery system (Ozurdex) for the treatment of refractory diabetic macular oedema: retrospective case series analysis AKNIN I, MELKI L—Golfe Juan, Cannes
14:35	4617 <i>rf</i>	Pars plana vitrectomy for valsalva retinopathy: a case series GARCIA FERNÁNDEZ M, CASTRO NAVARRO J, GONZÁLEZ CASTAÑO C—Oviedo
14:41	4618 <i>rf</i>	Retinal vascular reactivity over extended vessel segments KALITZEOS A, SUMMERS RJ, HEITMAR R—Birmingham

**JM
RV**

FAN Club

Anita LEYS

Euterpe

International Fluorescein Angiography Club - www.fan-int.org

Cases with retinal imaging are presented and discussed with a panel.

Each case presentation lasts for 10 minutes with 5 minutes for discussion. This session is open to all EVER delegates.

In addition en face OCT cases will be presented.

Presenters at this session are welcome to bring a powerpoint presentation of a single interesting case on a USB memory key and load it up in the speakers room.

**SIS
COS**

Keratoprostheses 1

Christopher LIU, Thomas FUCHSLUGER

Erato

13:35	4631	Infection and inflammation in Boston Type 1 KPro ETXEBARRIA J, ORIVE A, SANTAMARIA A, FEIJOO R—Bilbao
13:50	4632	Boston Keratoprosthesis in 2012: preventing complications and optimizing outcomes COLBY K—Boston
14:05	4633	Advances in imaging of the OOKP lamina LIU C, NORRIS J, FRANCIS I, AVADHANAM V, THORP S, HEROLD J—Brighton
14:20	4634	Oculoplastic complications of OOKP surgery AVADHANAM V, HAWKES G, BRITTAIN P, HEROLD J, THORP S, LIU C—Brighton
14:35	4635	A study of the real life performance of OOKP optical cylinders LEE R, ONG G, LAM F, WHITE J, HEROLD J, LIU C, HULL C—Brighton, London
14:50	4636	Psychological factors and complications in OOKP assessment and surgery BUSUTTIL A, HEROLD J, LIU C—Hastings, Brighton

SATURDAY

FP **Imaging** **Thalie**
COS Leopold SCHMETTERER, Pierre Jean PISELLA

- | | | |
|-------|-------------------|--|
| 13:35 | 4641 | Evaluation of lower tear meniscus shape with OCT
BANDLITZ S, PURSLOW C, MURPHY PJ, PULT H—Cardiff |
| 13:47 | 4642 | In vivo laser scanning microscopy of cornea, conjunctiva and ocular adnexa with a handheld dermatological laser-scanning microscope: new perspectives
GRIVET D, ESPINASSE M, CINOTTI E, LABELLE B, CAMBAZARD F, PERROT JL, CAMPOLMI N, PEOC'H M, DUMOLLARD JM, FOREST F, GAIN P, THURET G—Saint-Etienne |
| 13:59 | 4643 | Fluorescence multi-laser scanning microscopy of the cornea and ocular adnexa: a new era for functional confocal microscopy in ophthalmology
THURET G, ESPINASSE M, GRIVET D, HE Z, CAMPOLMI N, PERROT JL, LABELLE B, CAMBAZARD F, GAIN P—Saint Etienne, Saint-Etienne |
| 14:11 | 4644 | Spatial arrangement of collagen fibrils in normal and keratoconus human cornea studied by low-frequency dielectric spectroscopy
TARNAWSKA D, KOCOT A, JASTRZEBSKA M, WYLEGALA E, RATUSZNA A—Katowice |
| 14:23 | 4645
<i>rf</i> | Tear film break-up time evaluation by real-time wavefront aberrometry in normal subjects
DJABAROUTI M, ZAKARI W, NOCHEZ Y, PISELLA PJ, GICQUEL JJ—Poitiers, Tours |
| 14:29 | 4646
<i>rf</i> | Tear film break-up time evaluation by real-time wavefront aberrometry in adult patients with meibomian gland
GICQUEL JJ, DJABAROUTI M, DUPONT L, ZAKARI W, PISELLA PJ, BREMOND-GIGNAC D—Poitiers, Tours, Amiens |
| 14:35 | 4647
<i>rf</i> | Corneal respiratory function by FAD autofluorescence lifetime
BATISTA A, LOUREIRO C, DOMINGUES JP, SILVA JS, MORGADO AM—Coimbra |
| 14:41 | 4648
<i>rf</i> | Assessment of angle and anterior chamber changes after keratoplasty
SICARD F, JANY B, BENNAI D, BREMOND-GIGNAC D—Amiens |

FP **Translational research in glaucoma** **Clio**
G Neville OSBORNE, Alain BRON

- | | | |
|-------|-------------------|---|
| 13:35 | 4651 | Oximetry in glaucoma: correlation of metabolic changes with structural and functional
VANDEWALLE E, PINTO LA, OLAFSDOTTIR OB, STALMANS P, VAN CALSTER J, ZEYEN T, STEFANSSON E, STALMANS I—Leuven, Lisbon, Reykjavik |
| 13:47 | 4652 | Blockade of the chemokine receptor CXCR3 lowers intraocular pressure and prevents retinal degeneration in an animal model of glaucoma
DENOYER A, FRUGIER J, GODEFROY D, DEGARDIN J, BRIGNOLE-BAUDOUIN F, HARRISON JK, ROSTENE W, BAUDOUIN C—Paris, Gainesville |
| 13:59 | 4653 | The effect of Benzalkonium chloride on the intraocular pressure lowering efficacy of a local ROCK-inhibitor (AMA0076)
HOLLANDERS K, SIJNAVE D, VAN BERGEN T, VAN DE VELDE S, MOONS L, STALMANS I—Leuven |
| 14:11 | 4654 | Outcome improvement of glaucoma filtration surgery through the effect of local rock-inhibition on wound healing
SIJNAVE D, HOLLANDERS K, VAN BERGEN T, VAN DE VELDE S, VANDEWALLE E, MOONS L, STALMANS I—Leuven |
| 14:23 | 4655 | Inhibition of placental growth factor improves surgical outcome of glaucoma surgery
VAN BERGEN T, JONCKX B, HOLLANDERS K, SIJNAVE D, VAN DE VELDE S, VANDEWALLE E, MOONS L, STASSEN JM, STALMANS I—Leuven |
| 14:35 | 4656 | Topical application of AMA0076, a locally acting rho kinase (ROCK) inhibitor, results in a robust IOP control in Dutch Belted Rabbits
VAN DE VELDE S, VAN BERGEN T, SIJNAVE D, HOLLANDERS K, MOONS L, STALMANS I—Leuven |
| 14:47 | 4657
<i>rf</i> | Retinal MMP expression is upregulated in an excitotoxic mouse model of glaucoma
DE GROEF L, GAUBLomme D, JANSSENS E, DEKEYSTER E, MOONS L—Leuven |

JM

OOG session 2: Retinoblastoma and other tumours

Gallieni 1&2

Theodora HADJISTILIANOU, Steffen HEEGAARD

13:35	4661	Successful treatment of macular retinoblastoma with superselective ophthalmic artery infusion HADJISTILIANOU T, CORIOLANI G, BRACCO S, GENNARI P, CAINI M, CERASE A, GALIMBERTI D, DE FRANCESCO S—Siena
13:45	4662	Indications for intraarterial chemotherapy in patients with advanced retinoblastoma SAAKYAN S, JARWAH A, YAKOVLEV S, KOBYAKOV G—Moscow
13:53	4663	Natural history of an early diagnosed retinocytoma: case report and literature review DE FRANCESCO S, GALLUZZI P, RENIERI A, BORRI M, MAZZERA L, MENICACCI C, HADJISTILIANOU T—Siena
14:01	4664	Bilateral primary iris pigment epithelial cysts MAMUNUR R, KIVELÄ T—Helsinki
14:09	4665	Combined topical 5-Fluoruracil and extensive surgery in the management of corneo-conjunctival squamous cell carcinoma. PARROZZANI R, PILOTTO E, DARIO A, MIGLIONICO G, MIDENA E—Roma, Padova
14:19	4666	MicroRNA profiling in ocular adnexal extranodal marginal zone lymphoma and diffuse large B-cell lymphoma RASMUSSEN P, HOTHER C, JOSHI T, REKER D, RALFKAER U, WORKMAN C, RALFKAER E, GRØNBÆK K, HEEGAARD S—Copenhagen, Kgs. Lyngby
14:29	4667	Acute lymphoblastic leukemia in the eye region LARSEN A, STENMAN L, RASMUSSEN P, PRAUSE JU, RALFKAER E, HEEGAARD S—Copenhagen
14:37	4668 <i>rf</i>	Pink pseudohypopyon as a presenting feature of large B-cell lymphoma MESQUIDA M, SOLE M, LLORENS V, ADAN A—Barcelona
14:45	4669	Diagnosis of choroidal lymphoma, difficulties and possibilities VAN GINDERDEUREN R, MISSOTTEN G, VAN CALLSTER J—Leuven
14:53	466a	Schwannoma of the ciliar body (clinical case) SAAKYAN S, AMIRYAN AG, ZAHAROVA G, TSYGANKOV A—Moscow

SIS
LC**Ocular straylight: new developments**

Gallieni 4

Ralph MICHAEL, Thomas JTP VAN DEN BERG

13:35	★	4671	New straylight issues in treatment of the eye VAN DEN BERG TJTP—Amsterdam
13:53		4672	A statistical eye model that incorporates straylight ROZEMA J—Antwerp
14:11		4673	Straylight as indication for cataract surgery COCHENER B—Brest
14:29	★	4674	Straylight values in pseudophakes - standard IOL versus bag-in-the-lens IOL TASSIGNON MJ, ROZEMA J—Antwerp
14:47		4675	Clinical relevance of straylight in patients with retinitis pigmentosa VAN BREE MCJ, VAN DEN BORN LI, VAN DEN BERG TJTP—Rotterdam, Amsterdam

Pathology / Oncology

Moderators:

Alexandre MOULIN, Rita VAN GINDERDEUREN

- S001 Structural changes of the cornea in a patient with mucopolysaccharidosis (Hurler- Scheie) in confocal microscopy images
WYLEGALA E, SMEDOWSKI A, TARNAWSKA D, WOJCIK L, JANISZEWSKA D, PUZOLLO D—Katowice, Messyna
- S002 Digital analysis of the changes in carcinomatous conjunctiva using Aperio nuclear v9 algorithm
ASOKLIS R, PAULAVICIENE R, PETROSKA D—Vilnius
- S003 Sebaceous carcinoma: diagnosis and therapeutic difficulties
GAVARD-PERRET A, LAGIER J, CAUJOLLE JP—Nice
- S004 Amelanotic conjunctival melanoma: diagnosis and therapeutic management
SATUE M, BAMBO M, ARA M, EGEA MC, FERNANDEZ-PEREZ S, HERRERO R, GARCIA-MARTIN E, DE LA MATA G—Zaragoza
- S005 Valproic acid (VPA), a class I and II histone deacetylase (HDAC) inhibitor and conjunctival melanoma
rf MADIGAN MC, MUNOZ-ERAZO L, CONWAY RM—Sydney
- S006 Iris tuberculous granuloma simulating medulloepithelioma
HADJISTILIANOU T, TOTI P, CORIOLANI G, CERASE A, DE FRANCESCO S, MICHELI L, MENICACCI F, DELUCA A—Siena
- S007 Pink pseudohypopyon as a presenting feature of large B-cell lymphoma
rf MESQUIDA M, SOLE M, LLORENS V, ADAN A—Barcelona
- S008 Never miss uveal lymphoma
LAVILLE MA, CASSOUX N, MOURIAUX F—CAEN, PARIS
- S009 A new and standardised method to sample and analyse vitreous biopsies
VAN GINDERDEUREN R, VAN CALSTER J—Leuven
- S010 A case of spontaneously regressed uveal melanoma
AMIRYAN AG, SAAKYAN S, TATSKOV RA—Moscow
- S011 The mitotic index in secondary enucleated eyes of previously treated uveal melanoma patients
BAKALIAN S, CASSOUX N, LEVY C, LUMBROSO-LE ROUIC L, DESJARDINS L—Paris
- S012 Treatment of macular oedema following proton beam therapy for choroidal melanoma with dexamethasone 700µg intravitreal implant
BAILLIF S, GASTAUD P, CAUJOLLE JP—Nice
- S013 Identification of mRNAs and proteins specifically associated with transformation in ocular malignant melanoma cells
COSTAGLIOLA C, SEMERARO F, ROMANO MR, CAPUTO M, DE ROSA MC, TECCE MF—Campobasso, Brescia, Fisciano
- S014 Antitumor evaluation of the new Bcl-2/Bcl-xl inhibitor S44563 in primary human uveal melanoma xenografts
NEMATI F, DE MONTRION C, SASTRE X, KRAUS BERTHIER L, BESNIARD A, DE PLATER L, LOCKHART BP, DESJARDINS L, MARIANI P, PIPERNO-NEUMANN S, DEPIL S, DECAUDIN D—Paris, Courbevoie
- S015 Bilateral choroidal metastases as presentation of dissemination of cutaneous malignant melanoma
FERNANDEZ-PEREZ S, SATUE M, GARCIA-MARTIN E, BAMBO M, PRIETO E, DE LA MATA G, PUEYO V, RUIZ-MORENO O—Zaragoza

- S016 Retinoblastoma – risk factors and quality of life
BOGDANICI T, ROMEEN A, COSTIN D, BOGDANICI C—Iasi
- S017 Massive anterior chamber involvement in advanced retinoblastoma following intra-arterial chemotherapy
DE FRANCESCO S, MASTRANGELO D, DE LUCA MC, MENICACCI F, TOTI P, MICHELI L, HADJISTILIANOU T—Siena
- S018 Acute dacryoadenitis as atypical presentation in Sjögren Syndrome
SATUE M, GARCIA-MARTIN E, BAMBO M, PRIETO E, DE LA MATA G, FERNANDEZ-PEREZ S—Zaragoza
- S019 Posttraumatic periorbital necrotizing fasciitis
FERNANDEZ-PEREZ S, HERRERO R, GARCIA-MARTIN E, DE LA MATA G, SATUE M, BAMBO M, ARA M, EGEA MC, FERNANDEZ-TIRADO FJ—Zaragoza
- S020 Idiopathic orbital inflammation: a report of 18 cases
rf COFFIN-PICHONNET S, LANGLOIS B, JACOMET PV, PUTTERMAN M, BADELON I, MORAX S, GALATOIRE O—Caen, Paris
- S021 A patient with eyelid and anterior orbital myeloproliferative hypereosinophilic syndrome
rf DE KEIZER RJW, AL SABAI N, BAL TA, DE GROOT V—Antwerp, Mechelen
- S022 Congenital orbital teratoma
rf ROSNER M, FABIAN ID, PRIEL A, FRIDMAN E, GREENBERG G, ROSEN N—Tel Hashomer
- S023 Ophthalmological symptoms in carotid-cavernous sinus fistulas
DO TN, BOIVIN FAURE L, HOUDART E, CHAPOT R, ADENIS JP, ROBERT PY—Limoges

SATURDAY

Retina / Vitreous**Moderators:**

Karine ANGIOI, Antoine BREZIN, Constantin POURNARAS, Christophe CHIQUET

- S024 Topography of the human Henle Fiber Layer (HFL) as revealed by imaging and histology
SJÖSTRAND J, POPOVIC Z—Göteborg
- S025 The human fovea revisited—a proposed new strategy based on neural connectivity for analysis of retinal images
SJÖSTRAND J, POPOVIC Z—Göteborg
- S026 Peripapillary changes detected by SD OCT in eyes with high myopia
CHEBIL A, BEN ACHOUR B, BOULADI M, KORT F, MGHAIETH F, EL MATRI L—Tunis
- S027 Stage 1 macular holes of Gass classification illustrated by Optical Coherence Tomography scans: a review of 4 cases
BENTALEB Z, DENIS P, KODJIKIAN L—Lyon
- S028 Repeatability of retinal thickness and volume metrics in neovascular age-related macular degeneration using the Heidelberg spectralis optical coherence tomography
DEGLI ESPOSTI S, COMYN O, KEANE PA, TUFAL A, PATEL P—London
- S029 Diabetic macular oedema and choroidal thickness measured by EDI SD-OCT
ASCASO F, ZABADANI K, VILLÉN L, MATEO J, CASAS P, JIMENEZ B, DEL BUEY MA, CRISTOBAL JA—Zaragoza
- S030 Ratio of foveal thickness to choroidal thickness in caucasians
SCHMIDBAUER M—Mannheim
- S031 Subfoveal choroidal thickness in Caucasians
STEINMETZ P—Mannheim
- S032 Dexamethasone intravitreal implant in patients with macular oedema related to branch or central retinal vein occlusion, a retrospective study
BENZERROUG M, SERRERO M, BREMOND-GIGNAC D, MILAZZO S—Amiens
- S033 Subfoveal choroidal thickness. The Beijing eye study
STEINMETZ P—Mannheim
- S034 Changes in macular thickness measurements repeatability with age using Cirrus Fourier-domain optical coherence
PINILLA I, GARCIA-MARTIN E, IDOPE M, FUENTES L, SANCHEZ-CANO A, LOPEZ DE LA FUENTE C, FUERTES MI—Zaragoza
- S035 Improving diabetic retinal clinics in a district general hospital to conform to UK national screening committee guidelines
MALIK A, MOORE SJ, PAUL B, ISLAM N—London
- S036 Visual acuity and central macular thickness comparison between posterior sub-Tenon's capsule triamcinolone injection and vitrectomy for diffuse diabetic macular oedema
NONOMURA S, OSHITARI T, YAMAMOTO S—Chiba City
- S037 Multimarkers for diabetic retinopathy screening
CSUTAK A, TOROK ZS, TUKACS E, MAROS-SZABO ZS, CSOSZ E, BERTA A, MOLNAR AM, TOZSER J, NAGY V, DOMOKOS B, HAJDU A—Debrecen
- S038 Automated measurement of retinal vascular caliber and arteriovenous ratio in type 2 diabetic patients without retinopathy
LEE DW, BAE JH, JANG HJ, KIM JM, CHOI CY—Seoul
- S039 Preoperative vitrectomy treatment preventing vitreous haemorrhage
HALFELD FURTADO DE MENDONCA R, FERREIRA EL, ARAÚJO FERRAZ D, DE OLIVEIRA MAIA JUNIOR O, YUKIHIKO TAKAHASHI W—Juiz de Fora, Salvador, São Paulo
- S040 Role of Sp1 transcription factor in the pathogenesis of diabetic retinopathy
DONOVAN K, ALEKSEEV O, CHO W, AZIZKHAN-CLIFFORD J—Philadelphia
- S041 Intravitreal bevacizumab injection with grid laser photocoagulation for macular oedema in branch retinal vein occlusion
KIM HS—Seoul
- S042 RE-MI-DO Study: results of a multicenter study of dexamethasone implantation in eyes with macular oedema in retinal vein occlusion
POMMIER S, MEYER F—L'Île sur la Sorgue, Aix en Provence
- S043 Cataract surgery and the dexamethasone drug delivery system for the treatment of retinal venous occlusion
EGEA ESTOPINAN C, FERNANDEZ-PEREZ S, HERRERO R, GARCIA-MARTIN E, DE LA MATA G, SATUE M, BAMBO MP, ARA M, FERNANDEZ-LARRIPA S, FERRERAS A, ABECIA E—Zaragoza
- S044 The effects of exercise on peripapillary retinal oxygenation
VEKRIA P, CUBBIDGE R, HEITMAR R—Birmingham
- S045 Effects of arteriolar constriction on retinal gene expression and müller cells in an experimental retinal vein occlusion
KOEFERL P, BRINGMANN A, WIEDEMANN P, REHAK M—Leipzig
- S046 SD-OCT study of vitreoretinal traction at the obstruction site in patients diagnosed with branch retinal vein occlusion
ASCASO F, PADGETT E, VILLÉN L, NÚÑEZ E, PEIRO C, CRUZ N, DEL BUEY MA, CRISTOBAL JA—Zaragoza
- S047 Ozurdex implant in retinal vein occlusions. 3-months clinical outcomes in the first 17 patients
VARDARINOS A, EMPESLIDIS T, BANERJEE S—Leicester
- S048 Plasma taurine levels in age-related macular degeneration
PINNA A, ZINELLU A, TENDAS D, CARRU C—Sassari
- S049 Prognostic implication of choroidal thickness in ranibizumab-treated eyes with neovascular age-related macular degeneration (nvAMD)
YI JH, KWON HJ, LEE CS, LEE SC—Seoul
- S050 The ring like distribution profile of macular pigment appears highly heritable: a twin study
VAN KUIJK E, LIEW M, BEATTY S, GILBERT C, HAMMOND C—Minneapolis, Minnesota, London, Waterford
- S051 AMD atrophic areas. Characteristics, evolution study, and its interest. 3 years follow-up
GONZALEZ C—Toulouse
- S052 Five-year follow-up results of photodynamic therapy for polypoidal choroidal vasculopathy
KANG HM, KOH HJ—Seoul
- S053 Two year follow-up of low-level laser therapy (LLLT) in patients with age-related macular degeneration (AMD)
KOEV K, AVRAMOV L, BORISSOVA K—Sofia
- S054 The in vitro anti-inflammatory and anti-angiogenic potential of a new resveratrol-based formula (Resvega)
LANCON A, LIZARD G, LATRUFFE N—Dijon

- S055 Docosahexaenoic acid protects human RPE cells against oxidative stress via PI3K/Akt m-TOR/p70-p85S6K pathways
BABCHIA N, DE ARAUJO A, LECLERE L, BUTEAU B, GREGOIRE S, MARTINE L, BRETILLON L—Dijon
- S056 Incidence of retinal pigment epithelial tears after intravitreal bevacizumab injection for neovascular age-related macular degeneration
CHEBIL A, KORT F, BOURAOUI R, CHAKER N, LIMAIE M, EL MATRI L—Tunis
- S057 Prognostic factors for visual outcome after intravitreal bevacizumab injection for pigment epithelial detachment in AMD
BOULADI M, CHEBIL A, KORT F, BOURAOUI R, MGHAIETH F, EL MATRI L—Tunis
- S058 Subfoveal perfluorocarbon liquid (SFCL) extraction: a report of three cases
CASTRO NAVARRO J, GARCÍA FERNÁNDEZ M, BAJO FUENTE A—Oviedo
- S059 Age related macular degeneration in the algerian population and comparison with the italian one
LAZREG S, DELCOURT C, NOURI MT—Blida, Bordeaux, Algiers
- S060 Effects of bevacizumab on newborn rat retinal proteoglycans gene expression and on cell proliferation, death and differentiation, in vitro
MONTEIRO M, KREMPEL P, PORTES A, MATSUDA M, ALLODI S, SHOLL-FRANCO A, MARQUEZINI M, PUNTAR T, MENDEZ-OTERO R, MIGUEL N—São Paulo, Rio de Janeiro
- S061 Isolated juxtapapillary haemangioma
PEFKIANAKI M, MICHAELIDES M—London
- S062 Intraocular pressure response to acetazolamide in patients with retinal detachment
ARNDT C, DUCASSE A, GHOUALI W—Reims
- S063 Protection of blue light induced retinal degeneration by the free radical scavenger Phenyl-N-tert-butyl nitron and a serotonin receptor 5-HT_{1a} agonist in rats
★
GRILLO-ANTONELLI S, CIMBOLINI N, DUBOS H, FERAILLE L, MARGARON P, ELENA P—La Gaude
- S064 Effect of Resvega in a model of choroidal neovascularization in mice
RECALDE S, GARCIA-GARCIA L, FERNANDEZ-ROBREDO P, IVANESCU A, REDONDO-EXPOSITO A, MORENO-ORDUÑA M, FERNANDEZ-GARCIA V, GARCIA-LAYANA A—Pamplona
- S065 Cytomegalovirus retinitis (CMVR) with and without extra-ocular CMV (EO-CMV) Infection – a comparative analysis of outcomes in HIV patients
GAN N, AGRAWAL R, TEOH S—Singapore
- S066 Aqueous flare and choroidal thickness in patients with chronic hepatitis C virus infection
STROBBE E, CELLINI M, BALDUCCI N, LATERZA L, BRILLANTI S, CAMPOS EC—Bologna
- S067 Macular involvement in non infectious intermediate, posterior and panuveitis
BOULADI M, CHEBIL A, LARGUECHE L, KORT F, BROUR J, TURKI F, MGHAIETH F, EL MATRI L—Tunis
- S068 Ocular manifestations of Takayasu arteritis
BUTEL N, NOEL N, BODAGHI B—Paris
- S069 Acute worsening of retinal lesions during oral steroid treatment in a case of intracular lymphoma
BAZEWICZ M, PION B, LAHDA R, BRON D, MAKHOUL D, DE SAINT HAUBAIN N, DEHOU MF, CASPERS L, WILLERMAIN F—Brussels
- S070 Ocular effects of combined therapy with pegylated interferon (PegINF) and ribavirin (RBV) in hepatitis C
ORSKI M, WYLEGALA E, MANKOWSKI W, TARNAWSKA D, WOJCIK L, SMEDOWSKI A, WOWRA B, BLONSKA - FAJFROWSKA B, MUSIALIK J—Katowice, Sosnowiec
- S071 Diagnosis of tuberculosis uveitis
NGUYEN E, BAILLIF GOSTOLI S—Nice
- S072 Werner syndrome accompanied with refractory CME and WRN proteins expression in human retinas
OSHITARI T, KITAHASHI M, MIZUNO S, BABA T, KUBOTA-TANAI M, ROY S, YAMAMOTO S—Chiba, Boston
- S073 Effect of hemodialysis on the ophthalmologic findings in chronic renal failure patients
CHIN H, JUNG J—INCHEON, Incheon
- S074 Danger of research in lasers: about two examples of retinal impacts in senior researchers
CAMPOLMI N, GRIVET D, THURET G, BERNARD A, GAIN P—Saint-Etienne
- S075 Pathologic findings for patients with acute and symptomatic floater
CHOI MJ—Seoul
- S076 Value of fundus autofluorescence imaging in a rare case of clonazepam associated retinopathy
MATEO J, JIMENEZ B, ASCASO F, MATEO A, PÉREZ D, CASAS P—Zaragoza
- S077 Dramatic effect of bolus cyclophosphamide in a severe case of lupus retinopathy
KURUN S, BAUDOT A, MAALOUF T, ANGIOI K—Nancy
- S078 High-altitude retinopathy
RUSSO A, AGARD E, BLEIN JP, EL CHEHAB H, RACT-MADOUX G, SWALDUZ B, DOT C—Lyon, Chamonix, Paris
- S079 Experimental study of the effect of femtosecond laser radiation on eye fundus and sclera morphology
ZADOROZHNYI O, PASYECHNIKOVA N, KOROL A—Odessa
- S080 Unilateral Terson syndrome. Outcome after early vitrectomy
DE LA MATA G, SATUE M, BAMBO M, ARA M, EGEE MC, FERNANDEZ-PEREZ S, HERRERO R, GARCIA-MARTIN E—Zaragoza
- S081 An unusual case of visual disturbance in a young boy
PEFKIANAKI M, MICHAELIDES M—London
- S082 Peripheral exudative haemorrhagic chorioretinopathy complicated with acute onset of visual loss
KABANAROU SA, FOTIOU P, ROUVAS AA, GEORGIADIS OP, XIROU T—Athens
- S083 Subretinal injection of recombinant tissue of plasminogen activator and intravitreal injection in the management of subretinal hemorrhages secondary to age-related macular degeneration. A report of eight cases
DJABAROUTI M, FRISER L, GOBERT F, DE BEKETCH C, YANI N, GICQUEL JJ—Poitiers, La Rochelle
- S084 20 versus 23 Gauge sclerotomies for silicone oil extraction in vitreoretinal surgery
RADOI C, HAYATE F, DUCASSE A, ARNDT C—Reims
- S085 Early reactionary hyperplasia and neuronal differentiation of the ciliary epithelium (CE) in experimental retinal detachment (RD) with proliferative vitreoretinopathy (PVR) in the porcine eye
BOSCHER C, DUCOURNAU Y, GUILLAUBEY C, BOSSARD C, SCHMIDT MORAND D, GAUTHIER O, LAVAL A, HOLOPHERNE D, DUCOURNAU D, PACELLA E—Paris, Nantes, Saint-Etienne, Roma

SATURDAY

- S086 Traumatic macular hole revealing a retinitis pigmentosa: a case report
BAUDOT A, KURUN S, MAALOUF T, ANGIOI K—Nancy Brabois
- S087 Age macular degeneration-Alzheimer disease: relevance and interest of ophthalmologic exam in detection and follow-up of Alzheimer disease
GONZALEZ C—Toulouse
- S088 Long term evolution of combined hamartoma of the retina and retinal pigment epithelium: a report of two cases
CASTRO NAVARRO J, GARCÍA FERNÁNDEZ M—Oviedo
- S089 Intraretinal brilliant blue infiltration during membrane limiting intern peeling: a case report
SAVARY P, LEAL C, MACHKOUR-BENTALEB Z, CHAISE F, FORTOUL V, DENIS P, KODJIKIAN L—Lyon
- S090 Bilateral macular coloboma in a patient with retinitis pigmentosa like changes
KABANAROU SA, KOUROUPAKI A, PORTALIOU DM, FERETIS E, XIROU T—Athens
- S091 Primary observations of the effects of ACE inhibitor ramipril in patients with Stargardt's disease
★ REKIK R, CHARFEDDINE R—Tunis, Sousse
- S092 Recurrent retinal detachment secondary to hereditary congenital collagen disease
BAMBO M, ARA M, EGEA MC, FERNANDEZ-PEREZ S, HERRERO R, GARCIA-MARTIN E, DE LA MATA G, SATUE M—Zaragoza
- S093 Changes in chronobiological function related to retina degeneration P23H line 1 transgenic rats
PINILLA I, LAX P, FUENTES L, FERNANDEZ-SANCHEZ L, ESQUIVA GEMA, PEREZ-GARCIA D, RAMIRO P, SANCHEZ-CANO A, SEGURA F, CUENCA N—Zaragoza, Alicante
- S094 Bilateral intermediate uveitis associated with retinitis pigmentosa
HERRERO LATORRE R, FERNANDEZ-PEREZ S, GARCIA-MARTIN E, SATUE M, IDOIBE M, DE LA MATA G, TORRÓN C—Zaragoza
- S095 Ischemic maculopathy with temporal macular thinning on spectral-domain optical coherence tomography in sickle cell retinopathy: about three cases
MEZIANI L, BONNEL S, LAROCHE L, HAMARD P, MONIN C—Paris
- S096 Ocular sarcoidosis: when should labial salivary gland biopsy be performed?
RAHMI A, BERNARD C, SEVE P, BANCEL B, ISAAC S, BROUSSOLLE C, DENIS P, KODJIKIAN L—Lyon
- S097 Atrophic areas and/or with neovascular AMD. Characteristics, evolution of atrophic lesions associated to neovascular AMD treated by series of 3 Ranibizumab IVT protocol, 4 years follow-up
rf GONZALEZ C—Toulouse
- S098 Assessment of different methods for inter-individual registration of OCT topography for statistical analysis
rf HALDAR S, DAVIES N—London
- S099 Influence of cataract in reproducibility of Optical Coherence Tomography measurements
rf BAMBO M, FERRANDEZ B, GARCIA-MARTIN E, GIL-ARRIBAS L, ARA M, SATUE M—Zaragoza
- S100 Subfoveal choroidal thickness: the Beijing Eye Study
rf JONAS JB, WEI W, XU L, SHAO L, DU K, WANG S, CHEN C, XU J, WANG Y, ZHOU J, YOU Q—Mannheim, Beijing
- S101 Ocular prognosis of congenital toxoplasmosis (genotypes II and III)
rf DELMAS J, DARDE ML, AJZENBERG D, ADENIS JP, ROBERT PY—Limoges
- S102 Circadian cycle and chronic central serous chorioretinopathy
rf HUBAULT B, SETROUK E, ZAMBROWSKI O, DUCASSE A, ARNDT C—Reims
- S103 Comparative study of post-natal retinal vascular development in mice models of iPLA2 inhibition and plasmalogen deficiency
rf SAAB S, BUTEAU B, LECLERE L, CREUZOT-GARCHER C, BRON A, BRETILLON L, ACAR N—Dijon
- S104 A retrospective data collection study in patients receiving two or more OZURDEX® injections for macular oedema secondary to retinal vein occlusion
rf AUGUSTIN A, HOLZ F, HARITOGLOU C, MEYER W, LOMMATZSCH A, BOPP S, SCHEUERLE A, MAIER M, SEKUNDO W, SANDNER D, MALTMAN J, SHIRLAW A, HATTENBACH L—Karlsruhe, Bonn, München, Munster, Bremen, Heidelberg, Giessen and Marburg, Dresden, Marlow, Ludwigshafen
- S105 Dexamethasone drug delivery system (Ozurdex) for the treatment of refractory diabetic macular oedema: retrospective case series analysis
rf AKNIN I, MELKI L—Golfe Juan, Cannes
- S106 Pars plana vitrectomy for valsalva retinopathy: a case series
rf GARCIA FERNÁNDEZ M, CASTRO NAVARRO J, GONZÁLEZ CASTAÑO C—Oviedo
- S107 Retinal vascular reactivity over extended vessel segments
rf KALITZEOS A, SUMMERS RJ, HEITMAR R—Birmingham
- S108 A novel co-culture model of the blood-retinal barrier based on primary retinal endothelial cells, pericytes and astrocytes
rf SCHLINGEMANN RO, WISNIEWSKA-KRUK J, VOGELS IM, VAN NOORDEN CJF, KLAASSEN I—Amsterdam
- S109 Measurement of subfoveal choroidal thickness before and after cataract surgery using enhanced depth imaging optical coherence tomography
rf PIERRU A, BAILLIF-GOSTOLI S, GASTAUD P—Nice
- S110 Subthreshold micropulse photocoagulation with true yellow 577nm diode laser for macular oedema
rf FRUSCHELLI M, SPARAGNA MC, DENARO R, MENICACCI F, ESPOSTI G, ESPOSTI PL—Siena
- S111 Peripheral capillary network enlargement in diabetic maculopathy
rf RADOI C, ZAMBROWSKI O, DUCASSE A, ARNDT C—Reims

Lens and Cataract

Moderators:

Rafael BARRAQUER, Ralph MICHAEL

- S112 Cationic amino acid transport activity and detection of B-defensin-1 in canine lens epithelial cells
OCHIAI H—Sagamihara Kanagawa
- S113 The lipids of lens in the aging and in cataractogenesis
KUDRYAVTSEVA Y, CHUPROV A, IVANOVA I—Kirov, Nizhny Novgorod
- S114 Age-related oxidation of lipids and proteins in rats' crystalline lens
KUDRYAVTSEVA Y, CHUPROV A, IVANOVA I—Kirov, Nizhny Novgorod
- S115 Effect of Crocus sativus stigmas (saffron) extract on sodium selenite induced cataract formation
MAKRI OE, FERLEMI AV, LAMARI FN, GEORGAKOPOULOS CD—Patras
- S116 Gaps between lens epithelial cells due to contractions
ANDJELIC S, ZUPANCIC G, DRASLAR K, PEROVSEK D, HAWLINA M—Ljubljana
- S117 FYCO1 mutation hotspot in congenital cataract
ABOUZEID H, HELMY G, EL SADA M, SHERIF M, YACOUB M, BOISSET G, FAVEZ T, SCHORDERET D—Lausanne, Cairo, Sion
- S118 Sunflower cataract in Wilson's disease : transmission electron microscopic study
LEE DW, CHOI CY, BAE JH—Seoul
- S119 Corneal changes after a 3 incision cataract surgery by 2.2mm
DOT C, ELCHEHAB H, AGARD E, RUSSO A, RACT-MADOUX G, SWALDUZ B, DUSSART C—Lyon, Paris
- S120 Safer posterior capsule polishing using the silicone sleeve from I/A cannula
GIRAUD JM, FENOLLAND J, EL CHEHAB H, FRANCOZ M, SENDON D, MESSAOUDI R, DOT C, MAY F, RENARD JP—Paris, Lyon
- S121 Bilateral phacoemulsification in the day: a wise decision?
RAMIRO P, CABEZON L, MINGUEZ E, CRISTOBAL JA, PADGETT E, JIMENEZ B, ASCASO J, PINILLA I—Zaragoza
- S122 Cataract surgery rationing in an age of austerity – Is a UK district general hospital compliant with regional cataract booking guidelines?
HO J, MOORE S, PAUL B, ISLAM N—Romford
- S123 Clinical outcomes following cataract surgery in patients over 90 years old
MICHALSKA-MALECKA K, SLOWINSKA-LOZYNSKA L, GOSCINIEWICZ P—Katowice, Zabrze
- S124 Improving effective lens position : comparison of femtosecond laser vs manual capsulotomy
COLAS E, ABRIEU M, LAAYOUN J, MOUINGA ABAYI DA, LUSSATO M, BLAVIER B, FROUSSART F, RIGAL-SASTOURNE JC—Paris, Clamart
- S125 Manual rhexis vs femtosecond laser assisted rhexis in cataract surgery
MOUINGA ABAYI DA, LAAYOUN J, COLAS E, ABRIEU M, LUSSATO M, RIGAL SASTOURNE JC—Clamart
- S126 Characteristics of the corneal endothelium and pseudoexfoliation syndrome in patients with senile cataract
KOVALIUNAS E, STECH S, JURKUTE N, CIMBALAS A, ASOKLIS R—Vilnius

- S127 Long-term endothelial cell loss after iris-fixated phakic intraocular lens for high ametropia
LECUEN N, SANDALI O, BASLI E, AMELINE B, BULLET J, PECHA F, BORDERIE V, LAROCHE L—Paris
- S128 Intraocular lens power adjustment calculator after myopic LASIK/PRK
DÍAZ ALEMÁN VT, PAZOS M, LÓPEZ MJ,—Tenerife, Barcelona, Santiago de Compostela. Galicia
- S129 Visual acuity and contrast sensitivity function between spheric and aspheric intraocular lenses implanted in the same patient. A pilot study
PERIS-MARTINEZ C, DíEZ-AJENJO, MA, GARCIA-DOMENE MC, MENEZO JL—Valencia
- S130 Customized intraocular lenses enhance binocular depth-of-focus and optimize stereoscopic vision
TARFAOUI N, NOCHEZ Y, PISELLA PJ—Tours
- S131 Extraction of lens geometry in an optomechanical eye model during accommodation using automatic image processing
GILLNER M, EPPIG T, KANNENGIESSER M, LANGENBUCHER A—Erlangen, Homburg/Saar
- S132 Single IOL surface measurements with UV-Shack-Hartmann-Sensors
KANNENGIESSER M, GILLNER M, LANGENBUCHER A, JANUNTS E—Homburg
- S133 Moxifloxacin superior to cefuroxime in reducing early-phase adherence of staphylococcus epidermidis to hydrophobic intraocular lenses
BENBOUZID F, BAILLIF S, RENAUD F, DENIS P, KODJIKIAN L—Lyon, Nice
- S134 Tele-ophthalmology research in post-phacoemulsification diagnostic outcomes (TORPEDO) study – preliminary results
YANG FP, LIM TH—Singapore
- S135 Comparative analysis of changes in the macular region following cataract surgery by phacoemulsification with Ozil Intelligent Phaco technology according to different fluidics parameters
DE LA MATA G, FERNANDEZ-PEREZ S, SATUE M, GARCIA-MARTIN E, BAMBO M, PRIETO E, LARROSA JM, POLO V, PABLO L—Zaragoza
- S136 Intraocular scattering, a useful tool for the indication of capsulotomy?
CRUZ N, CASAS P, CRISTOBAL JA, DEL BUEY MA, ASCASO F, PEIRO C, MINGUEZ E—Zaragoza
- S137 Clear lens extraction in high myopic
CABEZON L, RAMIRO P, PADGETT E, ZABADANI K, ITURBE F, MINGUEZ E, CRISTOBAL JA, JIMENEZ DEL RIO B—Zaragoza

SATURDAY

SIS **Conventional surgery for retinal detachment** **Uranie**
RV Elias FERETIS

16:20	4711	Indications and contraindications THEOCHARIS IP—Athens
16:35	4712	General planning and thoughts for the operation MOURTZOUKOS S—Athens
16:50	4713	Local v 360 degree plomb TSERVAKIS I—Athens
17:05	4714	To drain or not and how to drain ANASTASAKIS A—Heraklion
17:20	4715	Cryo treatment and problems PAPPAS G—Heraklion
17:35	4716	Complications following conventional surgery for retinal detachment KATSIMPRIS J—Patras

FP **Clinical diabetic eye disease** **Euterpe**
RV Pascale MASSIN, Catherine CREUZOT

16:20	4721	Determination of the optimal colour space for distinguishing small retinal haemorrhages from dust artefacts SUZUKI N, YAMANE K—Higashi-Hiroshima, Hiroshima
16:32 ★	4722	Matched pairs analysis of retinal navigated laser versus conventional laser KERNT M, KOZAK I, FREEMAN W, KAMPIK A, ULBIG M, NEUBAUER A—Munich, La Jolla
16:44	4723	A shift in the balance of vascular endothelial growth factor and connective tissue growth factor by bevacizumab causes the angiofibrotic switch in proliferative diabetic retinopathy SCHLINGEMANN RO, VAN GEEST RJ, LESNIK OBERSTEIN SY, VAN NOORDEN CJF, KLAASSEN I, GOLDSCHMEDING RG—Amsterdam, Utrecht
16:56	4724	Severity of colour vision loss in diabetes ABDEL-HAY A, SIVAPRASAD S, KONSTANTAKOPOULOU E, EDGAR DF, BARBUR JL—London
17:08	4725 <i>rf</i>	A novel co-culture model of the blood-retinal barrier based on primary retinal endothelial cells, pericytes and astrocytes SCHLINGEMANN RO, WISNIEWSKA-KRUK J, VOGELS IM, VAN NOORDEN CJF, KLAASSEN I—Amsterdam
17:14	4726 <i>rf</i>	Measurement of subfoveal choroidal thickness before and after cataract surgery using enhanced depth imaging optical coherence tomography PIERRU A, BAILLIF-GOSTOLI S, GASTAUD P—Nice
17:20	4727 <i>rf</i>	Subthreshold micropulse photocoagulation with true yellow 577nm diode laser for macular oedema FRUSCHELLI M, SPARAGNA MC, DENARO R, MENICACCI F, ESPOSTI G, ESPOSTI PL—Siena
17:26	4728 <i>rf</i>	Peripheral capillary network enlargement in diabetic maculopathy RADOI C, ZAMBROWSKI O, DUCASSE A, ARNDT C—Reims

SIS
COS

Keratoprotheses 2 – Biomaterials

Thomas FUCHSLUGER, Christopher LIU

Erato

16:20	4731	Where are the limits of corneal transplantation - why is there a need for biomaterials? FUCHSLUGER T–Düsseldorf
16:38	4732	Is a synthetic lamina the ultimate goal for osteo-odonto-keratoprosthesis (OOKP) surgery? Options for the edentulous patient who require OOKP surgery LLOYD A, AVADHANAM V, SANDEMAN S, LIU C–Brighton
16:56	4733	Plastic compressed collagen as a biomimetic substrate for human limbal epithelial culture DANIELS JT
17:14	4734	Synthetic eye prosthesis – phase I results of a successfully developed biomaterial STORSBERG J, KOBUCH K, DUNCKER GIW, KNAK M, REHFELDT S, SCHMIDT C, NASS N, SEL S–Potsdam, München, Halle
17:32	4735	Biomimetic materials for regenerating the cornea GRIFFITH M–Ottawa

FP
PBP

Bloodflow and pharmacology

Gerhard GARHOFER, Sveinn HARDARSON

Thalie

16:20	4741	Choroidal blood flow in central serous chorioretinopathy (CSC) FUCHSJAGER-MAYRL G, PALKOVITS S, BOLTZ A, WERKMEISTER R, TOLD R, SCHMETTERER L–Vienna
16:32	4742	Volumetric flow rate of ophthalmic artery in healthy individuals using a new magnetic resonance imaging technique JÓHANNESON G, AMBARKI K, HALLBERG P, LINDÉN C, ZARRINKOOB L, WÄHLIN A, BIRGANDER R, MALM J, EKLUND A–Umeå
16:44	4743	Retinal vascular caliber is associated with renal function in normotensive and never-treated hypertensive subjects DAIEN V, KAWASAKI R, VILLAIN M, FESLER P–Montpellier, Melbourne
16:56	4744 <i>rf</i>	Role of nitric oxide in optic nerve head blood flow regulation during experimental increase of intraocular pressure in healthy humans SCHMIDL D, BOLTZ A, KAYA S, PALKOVITS S, TOLD R, FUCHSJAEGER-MAYRL G, WERKMEISTER R, GARHOFER G, SCHMETTERER L–Vienna
17:02	4745	Quantitative and qualitative label free imaging using mass spectrometry in the context of an ophthalmic application HAMM G, DESBENOIT N, LEGOUFFE R, BRUNELLE A, BRIGNOLE-BAUDOUIN F, STAUBER J–Loos, Paris, Gif-sur-Yvette
17:14	4746 <i>rf</i>	Eye motion increases temporal visual field extent DENION E, DUGUE AE, COFFIN-PICHONNET S, AUGY S, MOURIAUX F–Caen

SATURDAY

WS How to get your work published?

Clio

Uwe PLEYER

Junior researchers often face the challenge of get their interesting work published. The goal of this session will be to provide some keys to write a high quality paper that will help to transform innovative ideas into a research article. The panelists will discuss major aspects of the editorial process including basic decisions: where to submit the work, how to organize and prepare a manuscript, how to deal the review process in particular the revision process for eventual resubmission.

The panelists will raise the discussion on issues like:

How to choose a journal? How to organize your paper? What are the characteristics of a good manuscript? Delayed response: When is it appropriate to ask for the status of your manuscript? How to interpret the letter from the editor? How to write a good reply to the reviewers? What to do when your paper is rejected? When can it be appropriate to request a reevaluation of a rejected paper?

In addition, the personal view from an authors and editors perspective will be given in a vivid discussion with the participants.

16:20	4751	How to get your work published? PLEYER U–Berlin
16:42	4752	How to get your work published? DUA H–Nothingham
17:04	4753	How to get your work published? KIVELÄ T–Helsinki
17:26 ★	4754	How to get your work published? STEFANSSON E–Reykjavik

JM OOG - Business meeting

Gallieni 1&2

1. Minutes of previous Business Meeting (Paris, March 2012)
2. OOG YIN elections
3. Financial report
4. OOG Website update
5. Nominations for membership to OOG
6. Update on current collaborative studies/new proposals
7. Details of next OOG Meetings
8. Any Other Business (AOB)
9. Closure of Business Meeting

Course 15 Surgery of inflammatory eyes

Gallieni 4

IM Antoine BREZIN, Dominique MONNET

intermediate

Adequate medical therapy is always the first line of treatment in inflammatory eyes. However, secondary complications of ocular inflammation may involve all ocular structures and often require surgical intervention. The surgical management of inflammatory eyes needs careful planning and preventive measures to avoid a higher-than-average rate of post-operative complications. Adequate follow-up is also a key-factor for the long-term success of procedures.

Entities that may result in intraocular inflammation are heterogeneous and a broad range of situations requiring surgical intervention may be observed. Hence, there are scarce evidence-based data to guide therapeutic decisions and experience is useful. This instruction course will focus on 4 topics: (1) Surgery of the inflammatory cornea or sclera, (2) Cataract surgery in uveitis, (3) Glaucoma surgery in uveitis and (4) Vitreo-retinal surgery in uveitis.

16:20	4771	Surgery of the inflammatory cornea or sclera BOURGÉS JL–Paris
16:42	4772	Cataract surgery in uveitis MONNET D, BREZIN A–Paris
17:04	4773	Glaucoma surgery in uveitis LACHKAR Y–Paris
17:26	4774	Vitreo-retinal surgery in uveitis BEHAR-COHEN F–Paris

EVER General assembly and prize giving

Uranie

Agenda

1. President's address, Leopold SCHMETTERER
2. Minutes of the General Assembly 2011
3. Report of the Secretary General, Bahram BODAGHI
4. Report of the Programme Secretary, Marcela VOTRUBA
5. Report of the Treasurer, Jean-Jacques GICQUEL
 - approval of the accounts 2011
 - discharge to the directors
 - approval budget for 2012
6. Results of the elections
7. Presentation of the board 2012-2013
8. President Elect, Vice President Elect
9. Presentation and report of the Scientific Sections meetings
10. Future congresses
11. Prize giving
12. Miscellanea
13. Acknowledgments
14. Handover of chain of office

EUROPEAN ASSOCIATION FOR VISION AND EYE RESEARCH

**EVER
2013**

NICE

www.ever.be
SCIENCE FOR SIGHT
SEPTEMBER 18-21

EUPO
European University Professors
of Ophthalmology

EUPO 2013
June 7-8
COPENHAGEN
Denmark
Cornea, Conjunctiva and
Refractive Surgery

EUPO Office • Kapucijnenvoer 33 • 3000 Leuven • Belgium • www.eupo.eu

EB

EBO 2013
will take place in
**Le Palais des Congrès,
Paris, on 10-11 May 2013**

Application period
will commence from
Autumn 2012

For all further information log on to www.ebo-online.org

SOE 2013

**European Society
of Ophthalmology**

8-11 June 2013, Copenhagen, Denmark

Welcome to Copenhagen 2013

www.2013.org

The logo for ARVO 2013 features the word "ARVO" in a bold, dark blue sans-serif font. Below it, the year "2013" is displayed in a larger, light blue font. The number "0" is stylized with a graphic of a globe or a network of lines in shades of blue and yellow.

LIFE-CHANGING RESEARCH
MAY 5 – 9 | SEATTLE

Important Dates

- Abstract submission
October 15 – December 7, 2012
- Hotel reservations
Open now
- Early meeting registration
Opens September 17, 2012

+1.240.221.2900
arvo@arvo.org
www.arvo.org/am

The ARVO logo consists of a stylized sun or eye icon to the left of the word "ARVO" in a bold, white sans-serif font. Below "ARVO" is the full name "The Association for Research in Vision and Ophthalmology" in a smaller, white sans-serif font.

ARVO
The Association for Research
in Vision and Ophthalmology

The background of the advertisement is a close-up, high-contrast black and white photograph of a human eye, showing the iris, pupil, and eyelashes in detail.

Acta Ophthalmologica

Edited by: Einar Stefánsson

Why should you be reading?

- Impact – our impact factor continues to increase and now stands at 2.629*, placing us amongst the most highly-cited ophthalmology journals.
- Coverage that's relevant to you – encompassing all aspects of the anatomy, function and diseases of the eye.
- Official publication of EVER and all five Nordic Ophthalmological Societies.

Members of
EVER receive FREE
online access to
Acta Ophthalmologica
as part of their
membership.

Visit www.actaophthalmologica.com
for more information

*2011 JCR, Thomson Reuters

EVER

www.ever-f.eu

NEW

In 2012 two
Research Fellowships
will be awarded

*European Association for Vision and
Eye Research Foundation*

The 28th Asia-Pacific Academy of Ophthalmology Congress

APAO-AIOS 2013

co-sponsored by

Early Bird Registration Deadline:

October 30, 2012

January 17-20, 2013

Hyderabad International Convention Center (HICC)

Hyderabad International Trade Exhibition (HITEX)

Hyderabad, India

www.apaoindia2013.org

APAO Central Secretariat

Address: Room 427,
4/F, Hong Kong Eye Hospital,
147K Argyle Street, Hong Kong

Email: secretariat@apaophth.org

Tel: (852) 3943 5827

Fax: (852) 2715 9490

Local Secretariat

Address: Room No. 111, OPD Block
Dr. R.P. Centre, AIIMS, Ansari Nagar
New Delhi -110029, India

Email: aioffice@yahoo.com

lalitverma@yahoo.com

Tel: (011) 2658 8327

(011) 2659 3135

KEYNOTE LECTURES

MARTIN L	> Wednesday, 17:15
ZEYEN T	> Wednesday, 17:50
HEIJL A	> Wednesday, 18:10
MILLER J	> Thursday, 09:50
ALLIKMETS R	> Friday, 09:50
SPAETH GL	> Friday, 15:55
AMBATI J	> Saturday, 09:50

Four digit numbers refer to oral presentations

One letter and three digit numbers refer to posters

ABDEL-HAY A: 4724
 ABOUZEID H: S117
 ABU EL ASRAR A: 1613, 2683
 ACAR N: 4265
 ACLIMANDOS W: 2771
 AGARD E: F008
 AKHTAR S: T080, 1523, 3875
 AKNIN I: S105, 4616
 ALBERT R: 2235
 ALEKSEEV O: T112
 ALHARBI A: T005
 ALIO SANZ J: 2722
 ALISSA R: F066
 ALJAMAL R: 4465
 ALLIKMETS R: 3311
 ALSHAGHTHRAH A: F069
 ALSHAMEKH S: T143, 4476
 AMBATI J: 4311
 AMELOOT F: T015, 2465
 AMIRYAN AG: S010, 3286
 ANASTASAKIS A: 4714
 ANDJELIC S: S116
 ANDRIANAKI A: F108
 ANDROUDI S: 1512
 ANGERMANN W: 3881
 ANGI M: 2874
 ANSARI E: F007, F038, 2754
 APTEL F: F002, F044
 ARA GABARRE M: F047, 2454
 ARAIE M: 2855
 ARDAN T: T078
 ARJAMAA O: F106
 ARNAUD M: 4245
 ARNDT C: S062, 3826
 ASCASO F: S029, S046, 3264

ASOKLIS R: S002
 ATCHISON DA: 3274
 AUGUSTIN A: S104, 4615
 AVADHANAM V: 4634
 AYCHOUA N: 3486
 AZIZ A: F046
 BABCHIA N: S055
 BAGNOLI P: 3232
 BAIKOFF G: 1633
 BAILLIF S: S012
 BAÏZ H: T038
 BAKALIAN S: S011
 BAMBO M: F020, S092, S099, 2616
 BANDELLO F: 3212, 3812
 BANDLITZ S: 4641
 BARBAZETTO I: 3662
 BARBUR JL: F073, 3471
 BARGARY G: 4283
 BARISANI-ASENBAUER T: F095, 2774, 2844
 BARRAQUER J: 3872
 BARRAQUER RI: 4433
 BARREAU G: 3483
 BASLI E: 2635
 BATISTA A: T032, 4647
 BATA B: T120
 BAUDOT A: S086
 BAZEWICZ M: S069
 BECCAT S: F093
 BECHRAKIS NE: 1671, 2212
 BEHAR-COHEN F: 2246, 3215, 3512, 4216, 4774
 BEK T: 2813
 BENAYOUN Y: 4445
 BENBOUZID F: S132
 BEN MHAMED M: T067, 2636
 BENNAI D: 4244

BENTALEB Z: S027
 BENZERROUG M: S032
 BERENDSCHOT T: 3663
 BERNARD A: T072, T073, 3871
 BERNARDES R: 2611
 BERROD JP: 1552, 3821
 BEUERMAN R: 1623, 2762, 3832
 BI W: 3472
 BIKBOVA G: 4475
 BITOUN P: 4222
 BLACK GCM: 2662, 2882
 BLASETTI F: F100
 BLATSIOS G: 2214
 BOCQUET B: 2782
 BODAGHI B: 1532, 1615, 2274, 3643, 4214
 BOGDANICI T: S016
 BOLDIN I: T035
 BOLTZ A: 3664
 BONINI S: 3633
 BONNIN ARIAS C: F054
 BORDERIE V: 2262, 3431
 BORRUAT FX: 1661, 1663, 2732
 BOSCHER C: S085
 BOSCHI A: 2734
 BOUABANE I: T063
 BOUCHENAKI N: 2643, 3844
 BOULADI M: S057, S067
 BOURCIER T: T052
 BOURGES JL: 1632, 2831, 4771
 BOUTBOUL S: F060
 BOYCHUK IRYNA: F056, T088
 BREMOND-GIGNAC D: 1643, 3671, 4275
 BRETILLON L: 3661
 BRISCOE D: 1564
 BRON A: 1651, 2451, 2752, 3253, 3414, 4252

- BUIJSROGGE M: T142, 4477
 BURIAN G: 3223
 BUSHUYEVA N: F118
 BUSUTTIL A: 4636
 BUTEL N: S068
 CABEZON L: S128, T123
 CAMPOLMI N: S074, 2264
 CANADAS SUAREZ P: T089, T090, 4443
 CAPOROSSI ALDO: 4435
 CASSOUX N: 2445, 4464
 CASTELO-BRANCO M: 3265
 CASTRO NAVARRO J: S058, S088, 3824
 CAUJOLLE JP: 4461
 CELLINI M: T079
 CHAMORRO E: T050
 CHAN C: 3241, 3644
 CHAPELLIER B: 2631
 CHARLIER J: F063
 CHATEAU N: 2431
 CHAVES A: 3852
 CHEBIL A: S026, S056
 CHEN Y: F014
 CHIN H: S073
 CHIQUET C: F091, F092, 2647, 3413
 CHOI HJ: T024
 CHOI MJ: S075
 CLOCHÉ V: T018
 COCHENER B: 2436, 2522, 4673
 COFFIN-PICHONNET S: S020, 3685
 COLAS E: S124
 COLBY K: 4632
 COLIN J: 4431
 CONART JB: 3822
 CONRATH J: 3811
 CORDEIRO MF: 2854
 CORNUT PL: F090
 COSCAS G: 3513
 COSTAGLIOLA C: S013
 COUPLAND SE: 1672, 2871
 CREUZOT C: 1555, 2414, 2773, 3823, 4211
 CRUZ N: S129, T138
 CSUTAK A: S037
 CUBBIDGE R: F109, F113
 CUCHERAT M: F031
 CUNHA-VAZ J: 2824, 2825
 DAIEN V: 4743
 DALY MK: 3482
 DAMATO B: 1676, 2873
 DAMATO EM: 2275
 DANIELS JT: 4733
 DAULL P: T036, T037, 4446
 DE FAYS A: F006
 DE FRANCESCO S: S017, 4663
 DEGLI ESPOSTI S: S028
 DEGOUMOIS A: T135
 DE GROEF L: F050, 4657
 DEISSLER H: 4411
 DEKARIS I: 1534, 2261
 DE KEIZER RJW: S021, 3686, 4243
 DE LA MATA G: S080, S130
 DE LANGE MJ: 3283
 DE LA PAZ M: T087, 3481
 DELBARRE M: T091
 DEL BUEY MA: T092, T093
 DELETTRE C: 4285
 DELMAS J: S101, T117, 4225
 DENION E: F119, F121, 4746
 DENOYER A: 4652
 DESJARDINS L: 1675, 4467
 DE SMET M: 3514
 DEWISPELAERE R: F077
 DE ZAEYTIJD J: T121
 DIAZ ALEMAN VT: S137
 DICK A: 1511, 2743, 3846
 DJABAROUTI M: S083, T031, 4645
 DO TN: S023
 DOAN S: T086, 3673
 DOBROWOLSKI D: T068, T069, T116, 3877
 DONOVAN K: S040
 DOT C: S119
 DOWNES S: 2664
 DROUECHE Z: 3825
 DUA H: 1541, 1644, 2523, 4752
 DUPONT L: T059
 EGEA ESTOPINAN C: S043
 EL CHEHAB H: F010
 ELENA P: F029, F107
 EL MATRI L: T011, T012
 ENGIN K: 2253
 ESPINASSE M: T034, 2237
 ETXEBARRIA J: 4631
 FAVARD A: T128
 FEL A: 2642
 FENOLLAND J: F018
 FERAOUN N: 2841
 FERNANDEZ-PEREZ S: S015, S019
 FERRANDEZ ARENAS B: 4246
 FIGUEIRA J: 2826
 FIGUEIRA L: 2233
 FISHER A: 2424
 FLEITMAN J: F032
 FOKINA DV: 4262
 FORTOUL V: 4614
 FOURNIE P: 4432
 FRANCOZ A: 2453
 FRANCOZ M: F016
 FRUSCHELLI M: S110, 4727
 FSADNI MG: T132
 FUCHSJAGER-MAYRL G: 4741
 FUCHSLUGER T: T033, 2263, 2637, 2745, 3631, 4731
 GABISON E: T115
 GAGLIANO C: F028, 2457
 GAIN P: T096
 GAJECKA M: 2783
 GALGAUSKAS S: T083
 GAN N: S065
 GANDORFER A: 2411
 GARCIA FERNÁNDEZ M: 2614
 GARCIA FERNANDEZ M: S106, 4617
 GARCIA FERNÁNDEZ M: T008, 2787
 GARCIA-MARTIN E: T126, T127
 GARHOFER G: 2862
 GATZIOUFAS Z: 4235
 GAUDRIC A: 2415, 3211, 3464, 3466, 3612
 GAUTHIER AS: F116
 GAVARD-PERRET A: S003
 GAVRILOVA I: F041
 GENEVOIS O: T131
 GHERGHEL DOINA: 2853
 GHOUBAY D: T111
 GIBSON J: 2816
 GICQUEL JJ: T030, 1542, 1635, 1641, 2433, 2835, 3675, 4441, 4646
 GIL ARRIBAS L: 4451

- GILLESPIE-GALLERY H: F072
 GILLNER M: S134
 GIRAUD JM: S120
 GIZZI C: F015, 4453
 GOCHO-NAKASHIMA K: 2715
 GONZALEZ C: S051, S087, S097, 2717
 GOTZARIDIS S: 3611
 GRANGE JD: 4466
 GRIFFITH M: 4735
 GRIGORIU D: 2776
 GRILLO-ANTONELLI S: S063
 GRIOT O: T095
 GRIVET D: 4642
 GRUENERT A: 2741, 3435
 GRUS F: 3235
 GRZYBOWSKI A: 3263, 3451, 4242
 GUENOUN S: T102
 GUEUDRY J: T061
 GUIMARAES P: 2712
 GUINDOLET D: F098
 GURNY R: 2242
 GUSHCHA S: F114, F117
 HABAY T: T007
 HADJISTILIANOU T: S006, 4661
 HALDAR S: S098, 2716
 HALFELD FURTADO DE MENDONCA R: S039, T133, 4471
 HALL G: 2661, 2881
 HAMED AZZAM S: 4444
 HAMM G: 4745
 HAMMER M: 2812, 2863
 HAN SJ: F067
 HÄNLER M: F079
 HARDARSON S: 2672, 2811
 HARITOGLOU C: 2412
 HA THI BM: T071, 2236, 3433
 HAWLINA M: 3261
 HE Z: T074, T075, T107, 3437
 HEIMANN H: 2213
 HEITMAR R: F111, F112
 HERBERT CP: 1516, 2272, 2442, 3842, 4422
 HERGELDZHIEVA T: 1533
 HERMEL M: 2269
 HERRERO C: 3434
 HERRERO LATORRE R: S094, T139
 HERRERO-VANRELL R: 2243
 HICKEY J: F070
 HO J: S122
 HOFFART L: T056, 4284
 HOFFMANN E: 2721
 HOLAN V: T042
 HOLDER GE: 2224, 2423, 2753
 HOLLANDERS K: 4653
 HOLZ F: 3221, 3226, 3227
 HOLZAPFEL S: 3882
 HOLZER S: F023, 2455
 HOMMER A: 1652
 HONG S: 2685
 HORWATH-WINTER J: 2474, 4274
 HUBAULT B: S102, T026, 4226
 HUDSON C: 2815
 HUMAYUN M: 2244
 HUSEVA YA: T019, 2686
 HYTTINEN J: 4485
 IBANEZ J: F039, F042
 IRION L: F087, T076, 3436
 JAE HO S: T027
 JAGER MJ: 3281
 JAKOB E: F078
 JANKOWSKA-LECH I: T129
 JANSONIUS NM: 2652
 JAUHONEN HM: 2632
 JEEVA I: F101, 2273
 JIA Y: 4282
 JIMENEZ DEL RIO B: T094, T125
 JIRSOVA K: 2267
 JÓHANNESSON G: 4742
 JONAS JB: S100, 1554, 2617, 2851, 3654, 4452
 JOUFFROY T: 4224
 JULIENNE R: 2266
 JUMELLE C: 3432
 JUN A: 4233
 JUNG SH: F103
 JURKUTE N: T081
 KAARNIRANTA K: 4481
 KABANAROU SA: S082, S090, 2422
 KACHANOV ANDRE: T099
 KALESNYKAS G: 1621, 3834
 KALITZEOS A: S107, 4618
 KANG HM: S052
 KANG KD: F012
 KANG MH: T028
 KANG SW: 4424
 KANNENGIESSER M: S133
 KARDON RANDY: 3862, 3865
 KAROLAK JA: T004, 2786
 KATSIMPRIS J: 4716
 KAUPPINEN A: 2842
 KAWASAKI A: 1662, 2223, 2731, 3863
 KAYA S: T064
 KEANE PA: 3243
 KEILHOLZ U: 2876
 KERNT M: F011, 4722
 KESTELYN P: 1611
 KEUKEN A: 3476
 KHAIRALLAH M: 1514
 KHAWAJA A: 3851
 KIM C: F049, F052
 KIM HS: S041
 KIM N: F105
 KIM S: F034
 KIVELÄ T: 1673, 2461, 2875, 3463, 4753
 KLETTNER A: 3284
 KNECHT P: 2845
 KNOLL A: F083, F089, 2277
 KNOP E: 1522, 2471, 2681, 4271
 KNOP N: 1521, 4272
 KOCABORA S: 2252
 KOEFERL P: S045
 KOEHRER P: 4264
 KOEV K: S053, T084
 KONSTANTAKOPOULOU E: 3473
 KOOK K: T002
 KOROBELNIK JF: 1551
 KOTECHA AACHA: 3454
 KOVALIUNAS E: S126
 KOWALSKI R: 2644, 3444
 KRASTEL H: F064, 3474
 KRATZER T: 3275
 KUDRYAVTSEVA Y: S113, S114
 KURUN S: F099, S077
 LAAKSO N: F080
 LABALETTE P: F102
 LABETOULLE M: F084, 1642, 3412
 LACHKAR Y: 4773

- LAMBROU G: 2822
 LANCON A: S054
 LANGENBUCHER A: T085
 LARSEN A: 4667
 LASUDRY J: 1561
 LAVILLE MA: S008
 LAZREG S: S059, T106
 LEAL C: 2633
 LECUEN N: S127
 LEE DW: S038, S118
 LEE K: F009
 LEE MA: T045
 LEE R: 2444, 4635
 LEINO L: T104
 LE MEUR G: 4223
 LEONARDI A: 2521
 LEROY BP: 2222, 2425, 2884, 4213
 LERUEZ S: 2784
 LIASKA A: F037, 4454, 4457
 LIM FPM: T082
 LIM K: 3853
 LIU C: 4633
 LLOYD A: 4732
 LOBATO RINCON LL: F057
 LOEFFLER K: 1562
 LOEWENSTEIN A: 3515, 4215, 4513
 LOPEZ DE LA FUENTE C: F004, F005
 LORENZ B: 4241
 LORENZ K: 2725
 LOSONCZY G: 2462
 LU F: T103
 LUCAS R: 3861, 3864
 LUHMANN U: 3244
 LUKASIK U: T013, T014, 2466
 LUSSATO M: T066
 MACHALINSKA A: F075, 4286
 MACKENSEN F: 2276
 MADIGAN MC: S005, T039, 3682, 3683, 4447
 MAINDRON C: 3485
 MAKRI OE: S115
 MALIK A: S035
 MALTMAN J: 2823
 MAMUNUR R: 4664
 MANES G: 2781
 MANTOVANI A: 2271
 MARKOMICHELAKIS N: 1614
 MARSOVSZKY L: 2634
 MARTENS TF: 4261
 MARTY A: F045
 MASCHI C: 4462
 MASSIN P: 3815
 MATEO J: S076, T122
 MATHYSEN D: 2775
 MAY F: 2656
 MCKENNA KC: 3642
 MCNAUGHT A: 4254
 MENCUCCI R: 1544
 MENDES-JORGE L: T029
 MENDRINOS E: 3615
 MENEZO ROZALEN JL: 4234
 MENICACCI F: T097
 MESQUIDA M: S007, 4668
 MEZIANI L: S095
 MGARRECH M: T049
 MICHAEL R: 3484
 MICHALSKA-MALECKA K: S123
 MICHELSON G: 2852
 MIDENA E: 1674
 MILANO G: F019
 MILLER JW: 2311
 MOCKO L: F055, T105
 MOJON D: 3262
 MONNET D: 4772
 MONTAN P: 3411
 MONTEIRO K: 4472
 MONTEIRO M: S060, 4473
 MORGAN IAN: 2684
 MORTEMOUSQUE B: 3672
 MOTTET B: F003
 MOTULSKY E: 2682
 MOUINGA ABAYI DA: S125
 MOULIN A: 3681
 MOURIAUX F: 1563
 MOURTZOUKOS S: 4712
 MOZAFFARIEH M: 3453
 MUNIER F: 3462
 MURTA J: 1631, 2723
 MUSELIER A: T057, 2777
 NAOR J: 3225
 NAPORA KJ: F110
 NASINNYK I: T113
 NASR MB: 2654
 NAVARRO VALLS J: F053
 NEFZAOUI C: T108
 NEMATI F: S014
 NEMETH AH: 2663
 NEPP J: 2472
 NERI P: 1513, 2446, 3845, 4421
 NGUYEN AM: F096, 2847
 NGUYEN E: S071
 NICOLO M: 4423
 NIELSEN K: T055
 NIKULIN SERGE: T098
 NONOMURA S: S036
 NUBILE M: 1543, 2833
 OBWALLER A: F086, 2646
 OCHIAI H: S112
 O'FLYNN L: 2232
 OHLENDORF A: 3273
 OLDAK M: T003, 2785
 OLSEN T: 2245
 ORSKI M: S070, T065
 ORSSAUD C: T136, T137
 OSBORNE N: 3452
 OSHITARI T: S072
 OSTADIMOGHADDAM H: F071
 PAGOULATOS D: T025
 PALKOVITS S: 4611
 PAOLI V: 4463
 PAPADIA M: 2846, 3843
 PAPPAS G: 4715
 PAREKH M: 2268
 PARRAVANO M: 4426
 PARROZZANI R: 4665
 PATTERSON EJ: 4281
 PAVESIO C: 2441, 3841
 PEFKIANAKI M: S061, S081
 PEREIRA I: F013
 PEREZ GARCIA D: T022, T023
 PERIS-MARTINEZ C: S136, T101
 PESCE G: F048
 PETO T: 3421
 PETRASH M: 2761
 PETROVSKI G: 4483
 PFENNIGSDORF S: F025

- PHILIPPAKIS E: 3684
 PIERRU A: S109, T130, 4726
 PILECKI W: T141
 PINELLO L: T118
 PINILLA I: S034, S093
 PINNA A: S048
 PINTO LA: 3653
 PIPERNO-NEUMANN S: 2877, 4468
 PISELLA PJ: 2435
 PLEYER U: 1515, 2641, 2742, 3634, 3641, 4751
 POLI M: T041
 POMMIER S: S042
 POPA CHERECHEANU A: F021, F022
 POURJAVAN S: 3854, 4456
 POURNARAS CJ: 1553, 2817, 3213, 3614, 4414
 POURNARAS JA: 3813
 PRIETO CALVO E: F040
 PURSLOW C: 4273
 RABENSTEINER DF: 2475
 RABOT A: T100
 RADOI C: S084, S111, 4613, 4728
 RADUNOVIC M: F027
 RAFAT M: 2231
 RAHMI A: S096
 RAJU L: 3441
 RAMASAMY P: 3282
 RAMIRO P: F036, S121
 RANCHON-COLE I: F104
 RASMUSSEN P: 4666
 RECALDE S: S064, T009
 REHAK J: 4415
 REHAK M: 4416
 REINISALO M: F122, 4266
 REKIK R: S091
 RICH C: 2724, 3224
 RITTER T: 2744
 ROBERT PY: F115, T040, 2645, 3876
 ROCHA DE SOUSA A: 4263
 RODRIGUES P: 2713
 RODRIGUEZ-CARMONA M: 3475
 ROMANOWSKI E: F082, 3442
 ROSNER M: S022, 3687
 ROSSETTI L: 3252
 ROULAND JF: F030
 ROUSSEAU A: T043, T058
 ROZEMA J: 2726, 4672
 RUBERTE J: T021
 RUIZ MORENO JM: 3214
 RUSSO A: S078
 RUSSO R: 3231
 SAAB S: S103, 4227
 SAAKYAN S: 4662, 466a
 SAHEL JA: 3222
 SALVADOR CULLA B: 3874
 SANKARIDURG P: 3272
 SATUE M: S004, S018, 4474
 SAUER A: F085, T119, 2843
 SAULE S: 2872
 SAVARY P: S089
 SCHAEFFEL F: 2621, 3271
 SCHALENBOURG A: 3461
 SCHLINGEMANN RO: S108, T020, 2821, 4486, 4723, 4725
 SCHMETTERER L: 2673, 2861, 2864, 3651
 SCHMIDBAUER M: F058, S030
 SCHMIDL D: F120, 4744
 SCHULZ S: F024, 2456
 SCHWEITZER D: 2671
 SCORCIA V: 2834
 SEGURA CALVO F: F059, F061
 SERGEEVA M: T046, T047, 4442
 SHANKS RM: F094, 3443
 SHENG-YAO HSU: F017
 SHIN HJ: F123, 2452
 SICARD F: T070, 4648
 SIJNAVE D: 4654
 SJÖSTRAND J: S024, S025
 SKOTTMAN H: 4484
 SMEDOWSKI A: F001, F026, F051
 SOKOLAKIS TH: T010, 2467
 SOLER V: T060, 4231
 SPAETH G: 2655, 3711
 SPILEERS W: 2221
 STALMANS I: 3251, 3255, 3652, 3884
 STAPPLER T: 3613
 STAURENGHI G: 4212
 STECH S: F088
 STEFANSSON E: 2814, 3632, 4754
 STEIBER Z: T001
 STEIN A: 2653
 STEINMETZ P: S031, S033
 STORSBERG J: 3635, 4734
 STROBBE E: S066
 SULLIVAN DA: 2473
 SUNARIC MEGEVAND G: 1654, 3254, 4251
 SUTTIE A: 3885
 SUZANI M: 2615
 SUZUKI N: 4721
 SZENTMARY N: T077
 TADAYONI R: 2211, 2413, 3511, 3666, 4511
 TARFAOUI N: S135
 TARNAWSKA D: 4644
 TASSIGNON MJ: 2772, 4674
 TEKELI OYA: 2251
 THEOCHARIS IP: 2711, 4711
 THIERRY M: F076, 4287
 THURET G: 1524, 1634, 2265, 4643
 TILLEUL J: 2613
 TOBE A: F097
 TOLD R: 3665
 TOMLINS PJ: T048
 TOUBOUL D: 2832, 4232
 TRAN THC: 4425
 TRAN TL: 2651
 TRECHOT F: T044, T124
 TRONE M: T109
 TSERVAKIS I: 4713
 TURCOTTE S: F033, 3285
 UDZIELA M: T006
 URTTI A: 2241
 UUSITALO H: 3831
 UUSITALO-JÄRVINEN H: 1624, 2763
 VAGGE A: T134
 VAN BERGEN T: 4655
 VAN BREE MCJ: 4675
 VAN DEN BERG TJTP: 2434, 4671
 VANDERMEER G: 2432
 VAN DE VEIRE S: F035, 2458, 4455
 VAN DE VELDE S: 4656
 VANDEWALLE E: 4651
 VAN ESSEN TH: 2234
 VAN GINDERDEUREN R: S009, 4669
 VAN KUIJK E: S050
 VARDARINOS A: S047
 VASSILEVA P: 1531

VAVVAS D: 3234
VEGA-ESTRADA A: 4434
VEKRIA P: S044
VELICHKO LN: F081
VEREB Z: T054
VERONESE RODRIGUES ML: 2463
VICENTE TEJEDOR J: F065
VIDAL-SANZ M: 3233
VIGHETTO A: 2733
VIIRI J: 4482
VOTRUBA M: 2883
VOTTONEN P: F074
WATSON P: 2443
WEBER M: 4512
WEIGERT G: 4612
WIEDEMANN P: 4413
WILLERMAIN F: 1612
WOJCIK L: T051, T053
WOLFENSBERGER T: 3814
WOWRA B: T062, T114
WYLEGALA E: S001, 3873
XU D: F062
XU H: 3242
YAN X: T140, 2464
YANDIEV Y: 4412
YANG FP: S131
YEKTA AA: T016, T017
YEUNG A: 1545, 3674
YI JH: S049
YONEYA S: 2714
ZACK DJ: 1622, 3833
ZADOROZHNYI O: F043, S079
ZERBIB J: 2612
ZEYEN T: 1653, 2751, 4253
ZIERHUT M: 3883
ZOGRAFOS L: 3465
ZRENNER E: 4221
ZUEVA M: F068, 2421

Algeria.....	1
Australia.....	4
Austria.....	21
Belarus.....	1
Belgium.....	39
Brazil.....	2
Bulgaria.....	3
Canada.....	4
China.....	3
Croatia.....	1
Czech Republic.....	4
Denmark.....	6
Finland.....	19
France.....	181
Germany.....	50
Greece.....	17
Hungary.....	7
Iceland.....	2
Iran.....	2
Ireland.....	3
Israel.....	4
Italy.....	37
Japan.....	9
Lithuania.....	5
Montenegro.....	1
Netherlands.....	10
Poland.....	18
Portugal.....	12
Romania.....	3
Russia.....	10
Saudi Arabia.....	1
Singapore.....	4
Slovenia.....	2
South Korea.....	21
Spain.....	48
Sweden.....	6
Switzerland.....	20
Tunisia.....	5
Turkey.....	3
Ukraine.....	6
United Kingdom.....	70
United States.....	28

URANIE		EUTERPE		ERATO		THALIE		CLIO		GALLIENI 1&2		GALLIENI 4		GALLIENI 3	
Wednesday October 10, 2012															
12:00 - 14:15	IM: EBO course: Intraocular inflammation and Infection (Part I)	Baham BODAGHI Carl P HERBORT	ACB: Morphological techniques in eye research	Erich KNOP Nadja KNOP	COS: Challenges of herpetic eye disease	Petja VASSILEVA	COS: Common corneal procedures	Jean-Jacques GICQUEL Harminder S DUA	RV: EBO course: Retinal detachment: first to describe and then to treat	Catherine CREUZOT Constantin POURNARAS	PO: Eyelid tumours	Frédéric MOURIAUX Karim LOEFFLER	PO: Management of pigmented fundus lesions	Laurence DESJARDINS Bertil DAMATO	
14:30 - 16:45	IM: EBO course: Intraocular inflammation and Infection (Part II)	Baham BODAGHI Carl P HERBORT	ACB: Experimental models for eye research	Hannu UUSITALO Ulla AAPOLA	COS: Endothelial keratoplasty: the hidden face	Jean-Louis BOURGES Joaquim MURTA	COS: Corneal infectious diseases update	Jean-Jacques GICQUEL Harminder S DUA	G: A glaucoma tool kit for beginners	Alain BRON	NSPH: The ocular motility examination and common disorders of ocular motility	Aki KAWASAKI			
17:00 - 17:15	Welcome by the President EVER 2012 - Leo SCHMETTERER														
17:15 - 17:50	EVER Lecture - Lene MARTIN														
17:50 - 18:10	European Ophthalmology Heritage Lecture - Ophthalmology: a philatelic view - Thierry ZEYEN														
18:10 - 18:50	EVER-Acta Lecture - Anders HEJL														
18:50 - 19:00	Welcome address by the city of Nice														
19:00 - 21:00	EVER Welcome Reception														
Thursday October 11, 2012															
08:15 - 09:45	RV: Anterior segment complications in vitreoretinal surgery - why they occur and how to deal with them	Nikolaos E. BECHRAKIS Heinrich HEIMANN	EOVS: Doctor, I don't like bright lights	Graham HOLDER	COS: Free papers COS: Ocular surface and corneal bioengineering	Jean-Jacques GICQUEL Mario NUBLE	PBP: Ocular pharmacology and drug delivery	Francine BEHAR-COHEN	G: Glaucoma: Looking beyond an ocular disease	Kajya N ENGIN	COS: European Eye Bank Association	Iva DEKARIS Vincent BORDERIE	IM: Free papers: Advances in diagnosis and management of uveitis	Piergiorgio NERI Carlos PAVESIO	FRO - Belgian Fund for Research in Ophthalmology 1
09:50 - 10:35	Keynote Lecture: New treatments for age related macular degeneration, Joan MILLER														
10:35 - 11:00	Break														
11:00 - 12:30	RV: Peelings in macular surgery	Catherine CREUZOT Ramin TADAVONI	EOVS: ISCEV	Graham HOLDER	COS: Wavefront aberrometry and quality of vision	Jean-Jacques GICQUEL Pierre Jean PISELLA	IM: New advances in managing scleritis and peripheral ulcerative keratitis	Piergiorgio NERI Carlos PAVESIO	G: Free papers: Imaging 1 / Treatment in glaucoma	Jost B JOMAS Anton HOMMER	MBGE: Free papers: Genetics and epidemiology	Marzena GAJECKA Graeme CM BLACK	ACB: Lid margin, meibomian glands and dry eye	Erich KNOP Nadja KNOP	FRO - Belgian Fund for Research in Ophthalmology 2
12:35 - 13:35	Lunchtime CIS Théa: What's new in ocular surface?														
13:35 - 15:05	RV: Free papers: Imaging 1	Carl ARNDT Constantin POURNARAS Catherine CREUZOT	EVI Award Lectures		COS: Free papers: Inflammatory ocular surface	Eric GABISON Gilles THURET	IM: Free papers: New frontiers in ocular inflectology	Uwe PLEYER Regis KOWALSKI	G: Free papers: Diagnosis in glaucoma	Andrew MCNAUGHT Thierry ZEYEN	MBGE: Next-generation sequencing in retinal genetics	Bart LEROY Graeme CM BLACK	PBP: Proceedings in functional and structural imaging	Gerhard GARHOFER Sveinn HARDARSON	ACB: Free papers: Lessons from human and animal studies
15:15 - 16:45	RV: Free papers: Imaging 2	Michel PAQUES Heinrich HEIMANN	EVICR.net: Clinical trials in glaucoma, anterior segment and ocular surface	Esther HOFFMANN Jorge ALIO SANZ Joaquim MURTA	NSPH: Optic neuropathies mistaken for optic neuritis	Antonella BOSCHI Aki KAWASAKI	IM: Progress in corneal transplantation: immunology and inflammation	Thomas FUCHSJUGER Uwe PLEYER	G: Dealing with advanced glaucoma	Ejaz ANSARI	ACB: Retinal barriers	Hannu UUSITALO Kai KAARNIRANTA	EBO: What can education organisations do for young ophthalmologists?	Peter RINGERS Marko HAWLINA	MBGE: Free papers: Genetics, Genotypes and Phenotypes
16:45 - 18:00	Poster session 1 : Molecular Biology / Genetics / Epidemiology - Anatomy / Ocular Surface - Neuro-ophthalmology / Strabismology / Paediatric Ophthalmology / History of Ophthalmology														
18:00 - 19:30	RV: Retinal oximetry - challenges, possibilities and future outlook	Rebeka HEITMAR Einar STEFANSSON	EVICR.net: Clinical trials in diabetic retinopathy and retinal vascular disease	Jose CUNHA-VAZ	COS: As lamellar as possible: an update on pros and cons of corneal lamellar surgery	Jean-Jacques GICQUEL Mario NUBLE	IM: Free papers: Ocular immunology for 360° from basic science to clinical practice	Talim BARISANI-ASENBAUER Uwe PLEYER	G: Eye and brain in glaucoma		PBP: Retinal vessel analysis - biomarkers and new developments	Leopold SCHMETTERER	PO: Metastatic disease from uveal melanoma: prediction, detection and treatment	Sarah COUPLAND Bertil DAMATO	MBGE: Educational case presentations in ophthalmic genetics
															Bart LEROY Graeme CM BLACK

	URANIE	EUTERPE	ERATO	THALIE	CLIO	GALLIENI 1&2	GALLIENI 4	GALLIENI 3
Friday October 12, 2012								
07:15 - 08:15	Breakfast CIS Alcon: An innovative new approach to treating vitreomacular traction and macular hole							
08:15 - 09:45	RV: Central serous chorioretinopathy: what's new? Francine BEHAR-COHEN Alain GAUDRIC	Jose SAHEL	PBP: Neuronal death processes in retinal disease Neville OSBORNE	IM: Beyond age related macular degeneration Piergiorgio NERI Andrew DICK	G: Structure and function in glaucoma management Ingeborg STALMANS Luca ROSSETTI	NSPH: Contrivances in neuro-ophthalmology and paediatrics Andrzej GRZYBOWSKI Francisco ASCASO	EOVS: Myopia – genesis, prevalence and control Franziska RAUSCHER	PO: Free papers : Uveal melanoma Martine LJAGER Ann SCHALENBURG
09:50 - 10:35	Keynote Lecture : Genetics and treatment of Stargardt disease, Rando ALLIKMETS							
10:35 - 11:00	Break							
11:00 - 12:30	RV: Endophthalmitis from the ocular surface to the vitreous: prevention, diagnosis, treatment Christophe CHIQUET Alain BRON	EVCIR.net: Reading centres Tunde PETO	COS: Free papers: From banking to grafting Vincent BORDERIE Christopher LIU	IM: Research challenges of anti-microbial ocular therapy Regis KOWALSKI	G: Controversies in current concepts of glaucoma Sayeh POURJAVAN Andrzej GRZYBOWSKI	PO: Vascular tumours of the retina and choroid Tero KIVELÄ Ann SCHALENBURG	EOVS: Free papers: Colour vision Werner SPILLEERS Miguel CASTELO-BRANCO	LC: Free papers: Cataract surgery Marie - José TASSIGNON Rafael J. BARRAQUER
12:35 - 13:35	Lunchtime CIS Allergan: Focus on Inflammation in retinal disease							
13:35 - 15:05	RV: Macular surgery Estratos MENDRINOS Constantin POURNARAS	EVCIR.net: General Assembly (members only)	COS: Therapeutics in the pipeline for unmet needs in ophthalmology Thomas FUCHSLUGER Einar STEFANSSON	IM: ARVO@EVER: Translating ocular immunology from the laboratory to the clinic Justine SMITH Sally AHERTON	G: Recent developments in ocular blood flow and glaucoma Ingeborg STALMANS Leopold SCHMETTERER	RV: Free papers : AMD Gisèle SOUBRANE Anita LEYS	NSPH: Ocular surface disorders in children Jean-Jacques GICQUEL Dominique BREMOND-GIGNAC	PO: Free papers : Basic mechanisms in ocular pathology Steffen HEEGAARD Karin LOEFFLER
15:10 - 15:50	RV Business meeting		COS Business meeting	IM / NSPH Business meeting	G Business meeting	PBP / MBGE Business meeting	ACB / PO Business meeting	EOVS / LC Business meeting
15:55 - 16:35	Ophthalmic Research Lecture: Priorities of Ophthalmic Research, George L. SPAETH							
16:35 - 17:30	Poster session 2 : Glaucoma - Electrophysiology/Physiological Optics/ Vision Sciences - Immunology / Microbiology / Pharmacology		ACB: From ocular surface to ganglion cells Hamnu UUSTALO Giedrius KALESNYKAS	IM: Killer cases in uveitis: challenges and controversies Piergiorgio NERI Carl P. HERBERT	G: Myopia and glaucoma Sayeh POURJAVAN K. Sheng LIM	NSPH: The blue light photo-receptor and ipRGCs : Review and update of their role in human health Aki KAWASAKI	COS: Free papers : From refractive surgery to corneal grafting Hamirinder S DUA Frederic CHIAMBARETTA	Patients as stakeholders in European ophthalmology Nadja KNOP Erich KNOP
17:30 - 19:00	RV: New trends in the treatment of diabetic macular oedema Pascale MASSIN Jean - Antoine C POURNARAS	Jean-Paul BERROD Jost B JONAS	RV: Free papers: Surgery Joseph COLIN					
20:30 - 23:00	EVER Congress Dinner in Negresco - Registration required							
Saturday October 13, 2012								
07:15 - 08:15	Breakfast CIS Croma							
08:15 - 09:45	RV: Unmet needs in treatment of retinal diseases Gisèle SOUBRANE	RV: Free papers : Dystrophy, Inflammation, Miscellaneous Isabelle AUJOU Eberhart ZRENNER Pierre BITOUN	COS: Update on keratoconus pathophysiology François MALECAZE Joseph COLIN	NSPH: Free papers : Neuro-ophthalmology 1 Aki KAWASAKI Antonella BOSCHI	G: Cataract and glaucoma surgery, combined or staged? Thierry ZEVEN	PBP: Free papers : Retinal physiology and pharmacology Leopold SCHMETTERER Anandio ROCHA DE SOUSA	ACB: MGD - Pathophysiology, diagnosis and clinical treatment Erich KNOP Nadja KNOP	EOVS: Free papers : Physiological optics and visual function John L. BARBUR Graham HOLDER
09:50 - 10:35	Keynote Lecture : Diced Alu: Gaining the blinding inflammation, Jayakrishna AMBATI							
10:35 - 11:00	Break							
11:00 - 12:30	RV: Pathogenesis of macular oedema and neurodegeneration in vascular retinal diseases Matus REHAK Peter WIEDEMANN	RV/IM: SOIE/CAC - Indocyanine green angiography (ICGA) : is it still relevant today? Carl P HERBERT Piergiorgio NERI	COS: Current management of keratoconus Rafael J. BARRAQUER Ralph MICHAEL	COS: Free papers : Ocular surface and dry eye Dominique BREMOND-GIGNAC Thomas FUCHSLUGER	G: Free papers : Imaging 2 / Treatment in glaucoma Gordana SUNARIC WEGEVAND Anna-Maria STEVENS	OOG session 1 - Uveal melanoma Bertil DAMMID Nathalie CASSOUX	NSPH: Free papers : Neuro-ophthalmology 2 Andrzej GRZYBOWSKI Francisco ASCASO	ACB: Free papers : Functional studies of retinal cells Heli SKOTTMAN Goran PETROVSKI
12:35 - 13:35	Lunchtime CIS Bayer: The management of neovascular AMD in 2012 and beyond							
13:35 - 15:05	RV: Vascular Diseases Constantin POURNARAS Albert J. AUGUSTIN	RV: FAN Club Anita LEYS	COS: Keratoprotheses 1 Christopher LIU Thomas FUCHSLUGER	COS: Free papers : Imaging Leopold SCHMETTERER Pierre Jean PIBELLA	G: Free papers : Translational research in glaucoma Neville OSBORNE Alain BRON	OOG session 2 : Retinoblastoma and other tumours Theodora HADJITILIANOU Steffen HEEGAARD	LC: Ocular straylight: new developments Ralph MICHAEL Thomas JIP-YVAN DEN BERG	
15:05 - 16:20	Poster session 3 : Pathology / Oncology - Retina / Vitreous - Lens and Cataract		COS: Keratoprotheses 2 – Biomaterials Thomas FUCHSLUGER Christopher LIU	PBP: Free papers : Bloodflow and pharmacology Gerhard GARHOFER Sveinn HARDARSON	How to get your work published? Uwe PLEYER	OOG - Business meeting	IM: Surgery of inflammatory eyes Antoine BREZIN Dominique MONNET	
16:20 - 17:50	RV: Conventional surgery for retinal detachment Elias FERETIS	RV: Free papers : Clinical diabetic eye disease Pascale MASSIN Catherine CREUZOT						
18:00 - 19:30	EVER General Assembly and Prize Giving							

THANK YOU SPONSORS

EVER would like to thank all of its past and present sponsors. We would especially like to thank the following companies, many of which are our long-term supporters, for their generous sponsorship in 2012. Thanks to their kind support EVER can continue to encourage research and dissemination of knowledge concerning the eye and vision by means of meetings, publications and exchange of information.

MAIN SPONSORS

BAUSCH+LOMB

MAJOR SPONSOR

CIS SPONSORS

Alcon

SPONSORS

BAUSCH+LOMB

SPONSORS IN EXHIBITION

BAUSCH+LOMB

KARGER

WISEPRESS