

1. Record Nr.	UNINA9910454590703321
Titolo	Eye on the bayou [[electronic resource]] : new concepts in glaucoma, cataract and neuro-ophthalmology : proceedings of the 54th Annual Symposium of the New Orleans Academy of Ophthalmology, New Orleans, LA, USA, February 18-20, 2005 // edited by Jonathan D. Nussdorf
Pubbl/distr/stampa	The Hauge, : Kugler Publications, 2006
ISBN	1-280-73920-7 9786610739202 90-6299-770-8
Descrizione fisica	1 online resource (256 p.)
Altri autori (Persone)	NussdorfJonathan D
Disciplina	600
Soggetti	Glaucoma Anterior segment (Eye) Optic nerve - Diseases Electronic books.
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Description based upon print version of record.
Nota di bibliografia	Includes bibliographical references and index.
Nota di contenuto	Contents; Preface; President's letter; Contributors; Neuro-Ophthalmology; Ten easy mistakes to avoid in your next neuro-ophthalmic patient; Life-threatening diplopia with pupil involvement; Optic neuritis: What's hot and what's not...; What to tell your next patient with non-arteritic anterior ischemic optic neuropathy (NAION) ... other than "nothing can be done"; MRI and CT: Which is which, why to order, and when; Optical Coherence Tomography (OCT) in neuro-ophthalmology; Round Table The pale nerve; Questions and Answers; Glaucoma; Risk factors for open-angle glaucoma Does either sex or ethnicity matter in glaucoma?Low tension glaucoma: A bad concept that just won't die. So how do you deal with it?; Neuroprotection strategies from the research lab ('cause there; The myth of the glaucoma continuum; Landmark clinical trials in glaucoma: Questions and answers; Practical implications of the Collaborative Normal Tension; What have we learned from the Ocular Hypertension

Treatment Study thus far?; Round Table Critiquing the clinical trials;

Psychophysics

Update on short wavelength automated perimetry (SWAP) and frequency doubling technology (FDT) in glaucoma and neuroophthalmologic disorders*Questions and Answers; New developments in perimetry,

including SITA, ZEST and; Evaluation of visual field loss in glaucoma: Progression and; Round Table Detecting and monitoring progression;

Anterior Segment Surgery; Toxic anterior segment syndrome; Questions and Answers; Laser trabeculoplasty - background,

mechanisms, clinical; How to stay out of trouble managing trabeculectomies

Simple strategies to improve the safety of trabeculectomy: The

Moorfields Safer Surgery SystemRound Table Building a better drainage system - perfecting the trabeculectomy; Questions and Answers;

Questions and Answers; Slit lamp procedures in postoperative

glaucoma management; Round Table Surgical choices: Trabs, tubes and

Betadine; Index of authors
