

CONTENTS

Volume 1

Part 1: Fundamentals

Section 1: Basic Science

- 1. Basic Structure and Function of the Human Cornea and Adnexal Structures** **3**
Sina John Sabet, Chrysavgi Adamopoulou
 - Gross Anatomy of the Cornea 3
 - Epithelium 4
 - The Tear Film 6
 - Bowman's Membrane 7
 - Stroma 7
 - Descemet's Membrane 8
 - Endothelium 8
 - Limbus 9
 - Sclera 10
 - Conjunctiva 10
 - Eyelids 12

- 2. Corneal Embryology** **16**
Hon-Vu Q Duong
 - Histology 16
 - Embryology 18

- 3. The Human Cornea: Basic Structure and Function** **26**
Hon-Vu Q Duong
 - Corneal Epithelium 26
 - Bowman's Membrane 30
 - Corneal Stroma 31
 - Descemet's Membrane 33
 - Corneal Pharmacology 40

- 4. Basic Immunology** 43
Behrad Y Milani, Mercede Majdi, Majid A Moarefi, Ali R Djalilian
 Overview of Immune Response 43
 Cellular Components of the Immune Response 43
 Soluble Mediators/Receptors of Inflammation 46
 Cell-Mediated Immune Response 48
 Humoral Immune Response 50
 Hypersensitivity Reactions 51
 The Ocular Immune Response 52
 Immunology of Corneal Graft Rejection 54
- 5. Morphology and Pathologic Response of Corneal and Conjunctival Disease** 59
Emily Baum, Andrew Doan
 Epithelium 59
 Stroma and Keratocytes 61
 Endothelium 64
 Corneal Limbus 65
 Stem Cell Deficiency 65
 Conjunctiva 66
- 6. Corneal Angiogenesis** 70
Felix Bock, Claus Cursiefen
 Angiogenic Privilege of the Cornea 70
 Endogenous Inhibitors of Angiogenesis in the Cornea and Aqueous Humor 71
 Angiogenesis and Lymphangiogenesis in the Cornea 73
 Clinical Consequences of Loss of Corneal Angiogenic Privilege 75
 Exogenous Inhibitors of Angiogenesis 76
- 7. Limbal Stem Cells of the Corneal Epithelium** 80
Harminder Singh Dua, Ammar Miri, Dalia Galal Said
 Stem Cells 80
 Limbal Epithelial Stem Cells 81

Section 2: Examination and Evaluation Techniques

- 8. The Fine Art of Slit-Lamp Biomicroscopy with Applications to Anterior Segment Photography** 89
Alan N Carlson
 Historical Background 89
 Elements that Contribute to a Successful Examination 90
 Optical Considerations 90

9. Corneal Pachymetry	98
<i>Matthew V Brumm, Shahzad I Mian</i>	
Applications	99
Demographics	100
Diagnostic Methods	100
10. Corneal Keratometry	112
<i>Takeshi Ide, Kazuo Tsubota</i>	
History of Keratometry	112
Eye Optical System	112
Keratometry	113
Keratometric Refractive Index	113
Assumptions and Limitations	114
11. Corneal Topography: Topography Overview	116
<i>Ryan S Vida, Ming Wang</i>	
PART 1	
Topography Overview	116
PART 2	
Topography Images for Review and Clinical Applications	121
12. Corneal Imaging	134
<i>Peter Kim, Sonia N Yeung, Charles J Pavlin, David S Rootman</i>	
Anterior Segment Optical Coherence Tomography	134
Ultrasound Biomicroscopy	137
13. Confocal Microscopy	143
<i>William D Mathers, Michael Page</i>	
History	143
Principles of Confocal Microscopy	143
Confocal Microscopy Systems in Clinical Use	144
Confocal Microscopy Through Focusing	145
Clinical Applications	145
Research Applications	149
Limitations	150
14. Specular Microscopy	153
<i>Gawain Dyer, George OD Rosenwasser</i>	
Optical Principles of Specular Microscopy	153
Improvements in Instrumentation and Methods	154
Practical Use of Specular Microscopy	156
Clinical Findings of Specular Microscopy	161

- 15. Corneal Biomechanics** **171**
David A Taylor, Natalie A Afshari, Robert A Copeland Jr
 A Brief Physics Overview 171
 Operation of the Ocular Response Analyzer 172

Section 3: Epidemiology of Cornea and External Diseases

- 16. Epidemiology of the Major Cornea and External Diseases** **183**
Donald Tiang-Hwee Tan, Wei-Boon Khor
 Epidemiology of Blinding Cornea and External Diseases in the Developing World 183
 Trachoma 184
 Onchocerciasis 184
 Childhood Blindness 185
 Ocular Trauma and Corneal Ulceration 186
 Epidemiology of Blinding Cornea and External Diseases in the Developed World 188

Part 2: Clinical Topics

Section 4: Infectious Diseases

- 17. Corneal Microbiology** **195**
Onsiri Thanathanee, Terrence P O'Brien
 Reaction of the Cornea to Infectious Process 195
 Associated Factors 196
 Laboratory Diagnosis 197
 Bacteriology 202
 Virology 206
 Mycology 208
 Parasitology 209
- 18. Ophthalmia Neonatorum** **214**
Janine Smith-Marshall
 Differential Diagnosis of Ophthalmia Neonatorum 214
 Diagnostic Techniques 216
 Prophylaxis and Prevention 217

19. Bacterial Conjunctivitis	219
<i>Brad H Feldman</i>	
Epidemiology	219
Host Defenses	220
Acute Conjunctivitis	220
Hyperacute Conjunctivitis	224
Chronic Conjunctivitis	225
20. Bacterial Keratitis	229
<i>Francis Mah</i>	
Clinical Features	230
Diagnostic Techniques	231
Treatment	232
21. Ocular Antibiotics	238
<i>Yannis M Paulus, Christopher N Ta</i>	
Brief History of Antibiotics	238
Indications for Ocular Antibiotics	240
Classes of Ocular Antibiotics	243
Antibiotic Resistance	246
Antibacterial Concepts	247
22. Viral Conjunctivitis	251
<i>Stephanie Jones Marioneaux</i>	
Adenoviruses	252
Epstein Barr Virus	259
Cytomegalovirus	259
Poxviridae	259
Molluscum Contagiosum	260
RNA Viruses	260
23. Viral Keratitis	265
<i>Bilal Faiz Khan</i>	
Viral Keratitis	265
Herpes Virus	265
Congenital and Neonatal Ocular Herpes Simplex	266
Primary Ocular Herpes Simplex Infections	266
Recurrent Ocular Herpes Infection	269
Blepharoconjunctivitis	269
Episcleritis and Scleritis	269

Epithelial Keratitis: Dendritic and Geographical	270
Epithelial Trophic (Metaherpetic) Ulceration	271
Stromal Keratitis	272
Herpes Simplex Virus Iridocyclitis	274
Varicella-Zoster Virus	275
Iridocyclitis	277
Postherpetic Neuralgia (PHN)	277
Adenoviral Keratoconjunctivitis	278
Molluscum Contagiosum	279
Enterovirus and Coxsackievirus Conjunctivitis	280
Paramyxovirus	280
Togavirus	280
24. Antiviral Medications in the Treatment of Corneal Disease	284
<i>Lisa M Nijm</i>	
Viral Replication	284
Antiviral Medications in the Treatment of Corneal Disease	286
Other Antiviral Medications	292
25. Fungal Keratitis	295
<i>Bozorgmehr Pouyeh, Anat Galor, Darlene Miller, Eduardo C Alfonso</i>	
Classification	295
Pathogenesis	295
Epidemiology	297
Clinical Features and Diagnosis	297
Medical Treatment	301
26. Parasitic Keratitis and Conjunctivitis	309
<i>Fahd Anzaar, Joseph Tauber</i>	
Infections Caused by Protozoa	309
Infections Caused by Nematodes	318
Infections Caused by Cestodes	327
Infections Caused by Trematodes	329
Infections Associated with Arthropods	330
27. Chlamydial Keratitis and Conjunctivitis	346
<i>Marie-Claude Robert, Mona Harissi-Dagher, Mounir Bashour</i>	
Microbiology	346
Clinical Syndromes	349

- 28. Interstitial Keratitis** 365
Robert S Weinberg
Clinical Findings 365
Causes of Interstitial Keratitis 366
Bacterial Interstitial Keratitis 366

Section 5: Immunologic Disease

- 29. Ocular Allergy** 377
Mitchell H Friedlaender
Immunologic Mechanisms 377
- 30. Cicatrizing Conjunctivitis** 387
Benyamin Y Ebrahim, Mohit Mehtani, Salim Butrus
Mucous Membrane Pemphigoid Overview 387
Ocular Cicatricial Pemphigoid 387
Immunopathogenesis 387
Stevens Johnson Syndrome and Toxic Epidermal Necrolysis Overview 394
Immunopathogenesis 395
Paraneoplastic Conjunctival Cicatrization 399
Pseudopemphigoid 399
- 31. Phlyctenular Keratoconjunctivitis** 404
Mona A Kaleem, Robert A Copeland Jr
Etiology 404
Clinical Presentation 405
Differential Diagnosis 406
Histology 406
Management 406
- 32. Peripheral Ulcerative Keratitis** 409
Jocelyn A Rowe, Neal P Barney
Epidemiology 409
Pathogenesis 409
Clinical Signs and Symptoms 410
Differential Diagnosis 411
Evaluation 412
Treatment 413

33. Scleritis and Episcleritis	417
<i>Daniel V Vasconcelos-Santos, Carlos E Pavesio</i>	
Anatomic Background	417
Classification of Scleral Inflammatory Disorders	418
Epidemiology	418
Clinical Presentation	418
Diagnosis	421
Differential Diagnosis	422
Immunopathology	422
Treatment	424
Prognosis	426

Section 6: Ocular Surface Disease

34. Limbal Stem Cells, Biology and Pathogenesis in Ocular Surface Disease	433
<i>Siamak Zarei-Ghanavati, Sophie X Deng</i>	
Limbal Stem Cells	433
Limbal Stem Cell Markers	434
Limbal Stem Cell Regulation	435
Limbal Stem Cell Deficiency	435
35. Dry Eye	440
<i>John D Sheppard, Kevin M Bowman</i>	
Epidemiology	440
Risk Factors	440
Symptoms	443
Diagnosis	443
Classification	445
Pathophysiology	446
Treatment	447
Complications	451
36. Nutritional Factors and the Ocular Surface	456
<i>Deval R Paranjpe</i>	
Vitamin A and Global Consequences of Vitamin A Deficiency	456
Dietary Intake and Storage of Vitamin A	456
Sources of Vitamin A	457
Causes and Epidemiology of Vitamin A Deficiency in Low Income Versus High Income Populations	457

The Role of Other Vitamins in Dry Eye	459
Lipids and Ocular Surface Health	460
Meibomian Gland Dysfunction and Evaporative Dry Eye	460
Role of Lipids in Dry Eye, Ocular Surface Injury, Corneal Nerve Injury and Repair	461
Classification of Fatty Acids—A Brief Review	462
Omega-3 Fatty Acid Supplementation	463
Other Fatty Acid Supplements	465
37. Sjögren's Syndrome	469
<i>Salman J Yousuf, Janine A Clayton</i>	
Epidemiology	469
Pathogenesis	469
Diagnosis	470
Ocular Manifestations	470
Extraocular Manifestations	471
Management	472
38. Ocular Surface Disease in Glaucoma	475
<i>Ruben Kuruwilla, Penny Asbell</i>	
Ocular Surface Disease in Glaucoma Patients	475
Use Of Preservatives in Ocular Medications	476
Bimolecular Changes Associated with Preservatives	477
Cellular Changes Associated with Preservatives	477
Adverse Events from Active Agents themselves	479
Impact of Ocular Surface Disease on Treatment and Compliance	479
Preserved Versus Preservative-Free Therapy	479
39. Blepharitis and Meibomian Gland Dysfunction	482
<i>Hugo Y Hsu, Ronald E Smith</i>	
Classification	482
Anterior Blepharitis: Staphylococcal Disease	484
Posterior Blepharitis: Meibomian Gland Dysfunction	487
40. Recurrent Corneal Erosion Syndrome	497
<i>Roy Scott Rubinfeld, Animesh Petkar</i>	
Pathophysiology	497
Diagnosis	498
Medical Treatment	498
Surgical Treatment	500

- 41. Superior Limbic Keratoconjunctivitis** **509**
David J Harris Jr
History 509
Epidemiology 510
Clinical Findings 510
Diagnosis 511
Pathogenesis 512
Treatment 512
- 42. Ligneous Conjunctivitis** **515**
Naima Jacobs-El, Robert A Copeland Jr
Etiology, Pathogenesis and Histopathology 515
Epidemiology 515
Clinical Findings 515
Differential Diagnosis 516
Treatment 516
- 43. Eye Disorders Associated with Dermatological Diseases** **519**
Omar N Qutub, Rebat M Halder
Bullous Dermatoses 519
Hypersensitivity Disorders 523
Eczematous Dermatoses 526
Histiocytic and Granulomatous Disorders 527
Neoplastic Cutaneous Diseases and Proliferations 528
Errors in Metabolism 530
Connective Tissue Disorders 532
Pigmentary/Melanocytic Disorders 533
Genodermatoses 535
- 44. Thygeson's Superficial Punctate Keratitis** **545**
Daniel N Skorich
History 545
Clinical Features 545
Differential Diagnosis 546
Pathogenesis and Laboratory 547
Treatment 547
Appendix A 548

- 45. Filamentary Keratitis** 551
Saima M Qureshi, Robert A Copeland Jr
Histopathology/Pathogenesis 552
Management 554
Recent Management Research 556
- 46. Climatic Droplet Keratopathy** 559
Khalid F Tabbara, Hind M Alkatan
Clinical Findings 559
Histopathology and Electron Microscopy 561
Proteomic Analysis and Pathogenesis 562
Prevention and Management 565
- 47. Neurotrophic Keratitis** 567
Kavita Rao
Pathophysiology 568
Clinical Presentation 568
Differential Diagnosis 570
Treatment 571
- 48. Dacryoadenitis** 574
Claude L Cowan Jr
- 49. Immunotherapy for Ocular Surface Diseases and Graft Rejection** 580
Takefumi Yamaguchi, Pedram Hamrah
Ocular Surface Disease 580
Allergic Conjunctivitis 583
Stevens-Johnson Syndrome and Toxic Epidermal Necrolysis 585
Ocular Cicatricial Pemphigoid 587
Corneal Graft Rejection 589

Section 7: Metabolic and Congenital Disease

- 50. Metabolic Diseases and Congenital Abnormalities Affecting the Ocular Surface** 601
Wadih M Zein, Maryam Mokhtarzadeh
Cystinosis 601
Tyrosinemia 602
Alkaptonuria 603
Amyloidosis 603
Gout 604

Xeroderma Pigmentosum 605
 Systemic Mucopolysaccharidoses 605
 Mucopolysaccharidoses 606

51. Metabolic Disorders of the Cornea

622

Stephen G Odaibo, Nikisha Q Richards, Robert A Copeland Jr

Diabetes Mellitus 622
 Mucopolysaccharidoses 626
 Lipidoses 630
 Dyslipoproteinemia 636
 Porphyria 638
 Cystinosis 639
 Alkaptonuria 641
 Amyloidosis 642
 Serum Copper Abnormalities 643
 Calcium 644
 Gold 646

52. Corneal Conditions Associated with Glaucoma

654

Leslie S Jones, Bashira A Charles

Congenital Conditions Affecting Corneal Dimensions 654

Section 8: Conjunctival Corneal Dysplasia and Malignancy

53. Conjunctival and Corneal Neoplasms

671

Harmeet S Gill, Devron H Char, Tia B Cole

Preliminary 671
Section 1 Premalignant and Malignant Tumors of Epithelium 672
 Risk Factors 673
 Conjunctival Intraepithelial Neoplasia 675
 Squamous Cell Carcinoma 676
 Other Conjunctival Epithelial Tumors 676
 Corneal Epithelial Tumors 677
 Pigmented Conjunctival Epithelial Tumors 677
Section 2 Melanocytic Tumors of Conjunctival Epithelium 677
 Conjunctival Melanocytic Nevus 678
 Primary Acquired Melanosis 678
 Malignant Melanoma 679

Masquerading Lesions	680
Section 3 Lymphoproliferative Conjunctival Lesions	681
Reactive Lymphoid Hyperplasia	682
Mucosa-Associated Lymphoid Tissue Lymphoma	682
Other Types of Lymphoma	682
Evaluation of Conjunctival Lymphoproliferative Lesions	682
Classification of Lymphoproliferative Lesions	682
Management of Conjunctival Lymphoma	683
Section 4 Other Lymphoid, Leukemic and Histiocytic Conjunctival Lesions	684
Leukemia	684
Histiocytic Tumors	684
Section 5 Secondary and Metastatic Lesions	685
Sebaceous Cell Carcinoma	685
Metastatic Tumors	685
Section 6 Adnexal Lesions	686
Section 7 Management of Conjunctival Tumors	686
Surgical Treatment of Conjunctival Tumors	687
Map Biopsy Technique	689
Nonsurgical Treatment of Conjunctival Tumors	689

Section 9: Trauma

54. Chemical Trauma	699
<i>Roswell R Pfister</i>	
Epidemiology	699
Classification of Injuries	700
Major Chemical Differences Between Alkali, Acid and Toxic Injury of the Eye	700
55. Trauma of the Anterior Segment	714
<i>Toby YB Chan, Iqbal Ike K Ahmed</i>	
Clinical Evaluation	714
General Precautions	715
Anesthesia	715
Iris Repair and Reconstruction	715
Iridodialysis Repair	718
Iris or Pupil Repair (Pupilloplasty)	721
Iris Prosthesis	728

- Ciliary Body Trauma and Reconstruction 730
- Lens and Zonule Trauma and Surgical Approaches 732
- Approach for Traumatic Cataracts 735
- Approach for Subluxed Crystalline Lens 738
- Approach for IOL Subluxation 739

56. Physical Trauma of the Cornea **749**

Mikelson MomPremier, Robert A Copeland Jr

- Pathophysiology and Microscopy 749
- Management 750
- Prognosis 755

Section 10: Corneal Dystrophies and Degenerations

57. Anterior Corneal Dystrophies: Dystrophies of the Epithelium, Epithelial Basement Membrane and Bowman's Layer **761**

Mark D Sherman

- Epithelial Basement Membrane Dystrophy 761
- Epithelial Recurrent Erosion Dystrophy 762
- Subepithelial Mucinous Corneal Dystrophy (SMCD) 763
- Meesmann Corneal Dystrophy 763
- Lisch Epithelial Corneal Dystrophy 764
- Gelatinous Drop-Like Corneal Dystrophy 765
- Reis-Buckler's Corneal Dystrophy 766
- Thiel-Behnke Corneal Dystrophy 766
- Grayson-Wilbrandt Corneal Dystrophy 767

58. Stromal Corneal Dystrophies **769**

Jayne S Weiss, Michael Mequio, Michael Coleman

- The IC3D and *TGFBI* Corneal Dystrophies 769
- Granular Corneal Dystrophy 773

59. Posterior Corneal Dystrophies **792**

Jessica Chow, Natalie A Afshari

- Fuchs Endothelial Corneal Dystrophy 792
- Posterior Polymorphous Corneal Dystrophy 796
- Congenital Hereditary Endothelial Dystrophy 799
- X-Linked Endothelial Corneal Dystrophy 801

- 60. Corneal and Conjunctival Degenerations** **805**
Ninita Helen Brown, Robert A Copeland Jr
- Conjunctiva 805
 - Epithelium and Subepithelium 806
 - Central Stroma 807
 - Peripheral Stroma 808
 - Postinflammation 810
 - Endothelial 813
 - Iron Lines 813
- 61. Ectatic Diseases of the Cornea: Keratoconus, Pellucid Marginal Degeneration and Keratoglobus** **819**
Stephen S Khachikian, Michael W Belin
- Keratoconus 819
 - Pellucid Marginal Degeneration 826
 - Keratoglobus 828

Section 11: Corneal and Conjunctival Manifestations of Dietary Deficiencies

- 62. Nutritional Deficiencies Affecting the Cornea and Conjunctiva** **835**
Mohit Mehtani, Benyamin Y Ebrahim, Salim I Butrus
- Prevalence, Mortality and Morbidity 835
 - Physiology and Metabolism of Vitamin A 835
 - Pathogenesis of Conjunctival and Corneal Disease 837
 - Night Blindness (XN) 837
 - Conjunctival Xerosis (X1A) 837
 - Bitot's Spots (X1B) 838
 - Corneal Xerosis (X2) 838
 - Keratomalacia (X3) 838
 - Corneal Scar (XS) 839
 - Prevention and Treatment of VAD 839
 - Other Nutrient Deficiencies 840

Section 12: Contact Lenses

- 63. Contact Lenses in the Treatment of Corneal Disease** **845**
Peter C Donshik, William H Ehlers
- Indications 845
 - Corneal Epithelial Disorders 846
 - Corneal Ulcerations/ Perforations/Lacerations 849
 - Corneal Edema 849
 - Surgical Indications 850
 - Disorders of the Ocular Surface 850
 - Irregular Corneal Surface 852
 - Prosthetic Soft Contact Lenses 852
 - Drug Delivery 853
 - New Developments 853
 - Complications of Therapeutic Contact Lenses 853
- 64. PROSE Treatment for Ocular Surface Disease** **856**
Deborah S Jacobs, James A Bradley, Hong-Gam Le
- History of Scleral Lenses and Principles of Design for Physiological Tolerance 856
 - Definition of a Scleral Lens 856
 - PROSE Treatment 857

Section 13: Emerging Innovation

- 65. Gene Therapy in the Cornea: Principles and Promise** **865**
Rajiv R Mohan, Jason T Rodier 865
- History of Gene Therapy 865
 - Advantages of Gene Therapy over Conventional Drug Therapy 866
 - The Cornea: An Ideal Tissue for Gene Therapy 866
 - Gene Therapy Vectors 866
 - Cell and Tissue Targeting 878
 - An Overview of Corneal Gene Therapy Studies 878
- 66. Biosynthetic Alternatives to Human Donor Tissue** **887**
May Griffith, Lucia Kuffova, John Forrester, Neil Lagali, Per Fagerholm, Nerea Garagorri Gantxegui, Thomas Fuchsluger
- The Case for Regenerative Medicine Approaches for Corneal Transplantation 887
 - The Cornea as a Research Model 888
 - Keratoprosthesis with Regenerative Capacity 888
 - Cell-Free Scaffolds for Promoting Corneal Regeneration 889

Volume 2

Section 14: Cornea Surgery

- 67. History of Cornea Surgery** **901**
Daoud S Fahd, Norma Allemann, Wallace Chamon, Dimitri T Azar
- History of Keratoplasty 901
 - History of Refractive Surgery 908
 - Corneal Collagen Crosslinking 911
 - Appendix 911

Section 15: Corneal, Scleral and Conjunctival Surgery: Supportive and Protective

- 68. Ophthalmic Applications of Tissue Adhesives in Anterior Segment Surgery** **919**
Brian Alder, Terry Kim
- Cyanoacrylate- and Fibrin-based Adhesives 919
 - Ophthalmic Uses of Cyanoacrylate- and Fibrin-based Tissue Adhesives 920
 - Novel Tissue Adhesives 923
- 69. Conjunctival Flaps** **927**
Anne S Steiner, Ira J Udell
- Indications 927
 - Peripheral Corneal Disease 928
 - Disadvantages 928
 - Technique 929
 - Postoperative Care 930
 - Complications 930
- 70. Scleral Transplantation: Supportive and Protective** **932**
Frank W Bowden III
- Scleral Graft 932
 - Anesthesia Options 933
 - Scleral Graft Techniques 934
 - Amniotic Membrane 939
 - Fascia Lata 939
 - Periosteum 939

- Pericardium 940
- Dura Mater 940
- Split Thickness Dermal Graft 940
- Other Materials 940

Section 16: Ocular Surface Rehabilitation

- 71. Corneal and Conjunctival Foreign Bodies** **945**
Larry Ferdinand, Vanessa Ngakeng
- Clinical Findings and Evaluation 945
 - Pathogenesis 946
 - Management 946
 - Rust Rings 947
 - Removal of Corneal Foreign Bodies in LASIK Patients 947
 - Removal of Corneal Foreign Body through a Lamellar Corneal Pocket 947
 - Treatment 947
 - Follow-Up 948
 - Complications 948
 - Prognosis 948
- 72. Superficial Keratectomy and Epithelial Debridement** **949**
Julian A Procope
- History 949
 - Indications 949
 - Technique 951
 - Complications 953
- 73. Limbal Dermoid** **954**
Charles S Bouchard, Samir Vira
- Epidemiology 954
 - Clinical Features 954
 - Histopathology 956
 - Etiology/Pathogenesis 956
 - Differential Diagnosis 956
 - Management 956
- 74. Evaluation and Management of Eyelid and Eyelash Malposition for the Anterior Segment Surgeon** **959**
Salman J Yousuf, Earl D Kidwell
- Keratopathy due to Eyelid Malposition 959
 - Keratopathy due to Eyelash Malposition 962

- 75. Pterygium Surgery** 965
Alfred L Anduze
Pathogenesis 965
Pathology 966
Prevention 966
Surgery 967
Complications 972
Adjuvant Therapies 975
- 76. Amniotic Membrane Transplantation** 979
Soosan Jacob, Amar Agarwal
Embryology 979
Anatomy of the Amniotic Membrane 979
Physiology of Amniotic Membrane 979
Preparation of Amniotic Membrane 979
Role of Amniotic Membrane in Ophthalmology 980
Corneal Uses 980
Conjunctival Uses 984
Tissue Cultured Human Amniotic Epithelial Cells 989
Amniotic Membrane Substrate for Ex Vivo Expansion of Limbal Stem Cells 989
- 77. Limbal Stem Cell Transplantation** 991
Justin D Aaker, Andrew J W Huang
Removal of Abnormal Tissue by Superficial Keratectomy 991
Other Surgical Techniques for Ocular Surface Reconstruction 997
Management of Limbal Stem Cell Transplants 998
- 78. Autologous Ex Vivo Cultivated Limbal Epithelial Transplantation** 1001
Sayan Basu, Virender S Sangwan
Ocular Burns, Limbus, Stem Cells and Therapy 1001
Indications for Autologous Limbal Transplantation 1002
Preoperative Clinical Assessment and Counseling 1003
Technique of Limbal Biopsy 1003
Technique of Limbal Culture 1003
Technique of Limbal Transplantation 1004
Postoperative Management 1004
Clinical Outcomes of Cultivated Limbal Transplantation 1004

- 79. Modern Eye Banking: Advances and Challenges** **1011**
Jon A Konti, Prashant Garg, John J Requard, Jonathan H Lass
- History of Eye Banking 1011
 - Growth and Trends in Tissue Utilization 1012
 - Donor Tissue Selection 1012
 - Tissue Retrieval 1015
 - Tissue Evaluation 1016
 - Tissue Preparation for Descemet Stripping Endothelial Keratoplasty 1018
 - Storage Media 1019
 - Other Tissue Preparations 1023
 - International Eye Banking 1026
 - Financial and Legal Considerations in Eye Banking 1028
 - Future Threats in Eye Banking 1033
- 80. Penetrating Keratoplasty: Surgical Techniques and Pre- and Postoperative Care** **1037**
John W Cowden
- Indications for Penetrating Keratoplasty 1037
 - Donor Tissue 1037
 - Discussing Penetrating Keratoplasty with the Patient 1039
 - The Operative Procedure 1039
 - Recipient Procedure 1040
 - Postoperative Care 1044
 - Combined Procedures with Penetrating Keratoplasty 1045
 - Intraoperative Complications 1046
 - Early Postoperative Complications 1047
 - Late Complications 1047
 - Making the Decision to Perform Repeat Penetrating Keratoplasty 1048
- 81. Management of Postkeratoplasty Astigmatism** **1050**
Lorenzo J Cervantes, Alex Mammen, Wan Xiao, Deepinder K Dhaliwal
- Preoperative Factors 1050
 - Intraoperative Factors 1050
 - Postoperative Considerations 1053
- 82. Glaucoma Surgery in Penetrating and Nonpenetrating Keratoplasty Patients** **1063**
Oluwatosin Smith, Davinder Grover
- Penetrating Keratoplasty 1063
 - Descemet's Stripping Endothelial Keratoplasty 1064
 - Keratoprosthesis 1065
 - Refractive Surgery 1066
 - Surgical Approach 1066

- 83 Pediatric Corneal Transplant Surgery** **1072**
Gerald W Zaidman
Indications 1072
Surgery 1073
Surgical Technique 1075
Postoperative Management 1076
Results 1077
- 84. DLEK, DSAEK, DSEK, DMEK** **1079**
Marianne O Price, Francis W Price, Arundhati Anshu
Indications and Contraindications 1080
Descemet's Stripping Automated Endothelial Keratoplasty/Descemet's Stripping Endothelial Keratoplasty 1082
Descemet's Membrane Endothelial Keratoplasty 1086
Descemet's Membrane Automated Endothelial Keratoplasty 1086
- 85. Descemet's Membrane Endothelial Keratoplasty (DMEK)** **1091**
Isabel Dapena, Vasilios S Liarakos, Martin Dirisamer, Miguel Naveiras, Ru-Yin Yeh, Ruth Quilendrino, Konstantinos Droutsas, Kyros Moutsouris, Marieke Bruinsma, Gerrit RJ Melles
Preoperative Preparation of the DMEK Graft 1092
Descemet's Membrane Endothelial Keratoplasty Surgical Technique 1092
Visual Rehabilitation Rate and Refractive Outcome 1097
Endothelial Cell Density and Graft Survival 1097
Complications 1097
Descemet Membrane Endothelial Keratoplasty and Cataract 1102
Future Perspectives 1102
- 86. Deep Anterior Lamellar Keratoplasty** **1107**
David D Verdier
History 1107
Patient and Procedure Selection 1107
Establish Realistic Expectations 1108
Donor Tissue Selection 1109
Surgical Venue and Anesthesia 1109
Surgical Steps in DALK: Big-Bubble Technique 1109
Alternative Technique to Big-Bubble DALK: Manual Dissection 1114
Postoperative Care 1115
Long-Term Prognosis 1116

- 87. Intacs Intracorneal Ring Segments and Keratoconus** **1118**
Adel Barbara, Lamis Abdel Aziz, Ramez Barbara
Intacs in Corneas with Suspected Keratoconus 1120
Intacs and Keratoconus 1120
Operation Techniques 1123
Complications 1132
Histology and Deposits 1136
Additional Procedures to Enhance Intacs' Effects 1138
Intacs Compared with other Surgical Procedures 1141
New Design of Intacs: Intacs SK 1143
Intacs and other Ectatic Diseases of the Cornea 1145
- 88. UVA-light and Riboflavin Mediated Corneal Collagen Crosslinking** **1155**
Erik Letko, William B Trattler, Roy S Rubinfeld
UVA-light and Riboflavin 1156
- 89. Phototherapeutic Keratectomy** **1165**
John W Josephson, Jay M Lustbader
Candidacy 1165
Clinical Uses 1165
Results 1167
Contraindications and Complications 1167
Surgical Technique 1167
Future Trends 1168
- 90. Keratoprosthesis Surgery** **1170**
Gina M Rogers, Kenneth M Goins
Preoperative Evaluation 1170
Types of Keratoprosthesis 1172
Outcomes of Keratoprostheses 1177
Complications and Considerations 1177
- 91. Infant Keratoprosthesis** **1183**
James V Aquavella, Garrick Chak
Historical Perspective 1185
Our Team 1186
Surgical Procedure 1186
Device Assembly 1187
Postoperative Care 1190
Complications 1191
Results 1192

- 92. Boston Keratoprosthesis in the Management of Limbal Stem Cell Failure** 1194
Christina R Prescott, James Chodosh
Limbal Stem Cell Failure and Ocular Surface Disease 1194
Keratoprosthesis Implantation for Severe Limbal Stem Cell Deficiency 1197
Postoperative Care following Boston Keratoprosthesis in Limbal Stem Cell Deficiency 1198
Complications 1198
Visual Outcomes after Boston Keratoprosthesis in Limbal Stem Cell Deficiency 1199
- 93. Preoperative Considerations: Patient Selection and Evaluation** 1202
Naazli M Shaikh, Stephen C Kaufman, Jamal M Mohsin
Selecting the Right Keratorefractive Procedure 1203
Systemic Considerations 1203
Ocular Considerations 1205
Refractive Intraocular Lenses 1210
- 94. Preoperative Considerations: Corneal Topography** 1213
Stephen D Klyce, Edgar M Espana, George O Waring IV
Development of the Corneal Topographer 1213
Corneal Topography Displays and Scales 1214
Corneal Topographer Displays 1215
Quantitative Descriptors of Corneal Topography 1216
Corneal Topography and Tear Film 1219
Normal Corneal Topographic Parameters and Deviation from the Normal 1219
Adjunct Screening Tools 1225
Corneal Topographers and Corneal Tomographers 1228
Tomography Elevation Maps 1229
- 95. Radial Keratotomy** 1231
John B Cason, Kerry Assil
History 1231
Technique 1232
Results 1233
Predictability 1233
PERK Study 1234
Other RK Studies 1235
Retreatments 1235
- 96. Conductive Keratoplasty** 1238
George O Waring IV, Carolyn A Bates, Jason E Stahl
Conductive Keratoplasty 1238
Histology 1238

Conductive Keratoplasty Treatment 1239

Surgically-Induced Astigmatism 1243

97. Incisional Surgery for Natural and Surgically-Induced Astigmatism 1246

Matthew D Council

Patient Selection 1246

Preoperative Measurements 1246

Nomograms 1247

Technique 1248

Complications 1250

Future Directions 1250

98. Shaping the Future and Reshaping the Past: The Art of Vision Surgery 1252

Arun C Gulani

History of Lamellar Refractive Surgery (Keratomileusis and Automated Lamellar Keratoplasty) 1252

Gulani Cardinal Rules for Refractive Surgeons 1253

Gulani Classification for Previous Refractive Surgery 1254

99. Intrastromal Corneal Implants for the Treatment of Presbyopia 1274

George O Waring, Stephen D Klyce

KAMRA™ Small Aperture Inlay 1276

VUE+ Space Occupying Inlay 1277

Flexivue Microlens Annular Add Lenticule 1277

Implanting Corneal Inlays 1278

Potential Complications and Management 1279

100. Excimer Laser Surface Ablation: Photorefractive Keratectomy and Laser Subepithelial Keratomileusis 1280

Gitane Patel

History 1280

Excimer Laser 1280

PRK, LASIK and LASEK 1280

Preoperative Management 1281

Technique 1281

Postoperative Management 1281

Outcomes 1282

Mitomycin C 1282

Monovision 1282

Photorefractive Keratectomy after Previous Corneal Surgery 1282

Complications 1282

-
- 101. LASIK Instrumentation: Microkeratomes, Excimer Lasers and Wavefront Analyzers** **1286**
Fasika Woreta, Yassine J Daoud, Kraig S Bower
Microkeratomes 1286
Excimer Laser 1294
- 102. LASIK Techniques and Outcomes** **1299**
Andrea Cruzat, Roberto Pineda
Techniques: Mechanical Microkeratome Versus Laser Keratome 1300
Outcomes 1305
- 103. LASIK Outcomes in Astigmatism** **1313**
John J DeStafeno, John P Berdahl
Definitions 1313
History 1313
LASIK Treatment of Astigmatism 1315
Astigmatic Axis of Correction 1316
LASIK in Irregular Astigmatism 1317
LASIK after Penetrating Keratoplasty 1317
LASIK Compared to Phakic Toric Implanted Collamer Lens 1317
Excimer Laser Outcomes in Correction of Astigmatism 1318
- 104. LASIK Combined with Other Procedures** **1321**
John B Cason
On-Flap Photorefractive Keratectomy 1321
Phakic Intraocular Lenses 1322
Posterior Chamber Intraocular Lens 1322
Penetrating Keratoplasty 1323
- 105. Wavefront-Guided Custom LASIK and LASEK: Techniques and Outcomes** **1326**
John P Berdahl
Optical Considerations 1326
Wavefront Basics 1327
Interpreting Wavefronts 1329
- 106. LASIK Complications** **1334**
Mark E Whitten
LASIK Preoperative Complications 1334
LASIK Operative Complications 1337
LASIK Postoperative Complications 1340

- 107. Corneal Applications of Ultrashort Pulse Laser** **1346**
Mohamed Abou Shousha, Sonia H Yoo
- Ultrashort Pulse Laser Technology and Laser-Tissue Interaction 1346
 - Femtosecond Laser LASIK Flap Creation 1347
 - Penetrating Keratoplasty 1349
 - Anterior Lamellar Keratoplasty 1350
 - Endothelial Keratoplasty 1351
 - Astigmatic Keratectomy 1352
 - Femtosecond Laser-Assisted Placement of Intrastromal Corneal Ring Segment 1352
 - Femtosecond Lenticule Extraction and Small Incision Lenticule Extraction 1352
 - Other Novel Femtosecond Laser Applications in Corneal Surgeries 1353
- 108. Lens Power Calculations in the Postkeratorefractive Eye** **1356**
R Duncan Johnson, Uday Devgan
- Sources of Error in Calculations 1356
 - Methods for Estimating Effective Central Corneal Power 1358
 - Aphakic Calculation Methods 1362
 - Intraocular Lens Choice Considerations 1363
- 109. Light-Adjustable Lenses Postcorneal Refractive Surgery** **1365**
Guillermo Rocha, Zale D Mednick
- Basic Concepts in IOL Calculation 1365
 - IOL Calculation after Corneal Refractive Surgery 1366
 - Light-Adjustable Lens Technology 1368
 - Light-Adjustable Lens Postrefractive Surgery 1370

Section 17: Femtosecond Laser Applications in Anterior Segment Surgery

- 110. Femtosecond Continuous Curvilinear Capsulorhexis** **1377**
John P Berdahl
- History of Continuous Curvilinear Capsulorhexis 1377
 - Femtosecond Continuous Curvilinear Capsulorhexis 1377
 - Advanced IOLs 1380
 - Advantages to Surgeons 1380
 - Postoperative Outcomes 1380
 - Future of Femtosecond Continuous Curvilinear Capsulorhexis 1381

- 111. Femtosecond Laser Lens Fragmentation** **1382**
David Smadja, Ronald R Krueger
- Introduction and Concept of Lens Fragmentation 1382
 - History and Techniques of Phacoemulsification Ultrasound Fragmentation 1382
 - Current Limitations of Ultrasound Fragmentation 1383
 - Introduction of Laser Lens Fragmentation 1383
 - Technical Considerations for Laser-Assisted Fragmentation 1384
 - Early Clinical Results 1387
- 112. Femtosecond Laser Presbyopia Correction** **1389**
Mike P Holzer
- The INTRACOR[®] Procedure 1389
 - Evaluation of the INTRACOR[®] Procedure—2-Year Follow-Up Data 1390
 - Steps for Performing the INTRACOR[®] Procedure 1390
 - Results 1392
 - Working Principle 1393
 - Patient Selection and Managing Expectations 1393
- 113. Wound Creation** **1395**
Brett P Bielory, Terrence J Doherty, James C Loden, George O Waring IV, Richard M Awdeh
- The Science of the Femtosecond Laser 1395
 - Application of Femtosecond Technology in Ophthalmology 1395
 - Laser Settings and Techniques 1397
 - Top-Hat-Shaped Grafts 1398
 - Zigzag-Shaped Grafts 1399
 - Mushroom-Shaped Grafts 1399
 - Historical Corneal Incisions for Cataract Surgery 1400
 - Benefit of Using The FS Laser for Wound Creation 1401
- 114. Femtosecond Refractive Lenticule Extraction and Small Incision Lenticule Extraction** **1405**
Karim Mohamed-Noriega, Jodhbir S Mehta
- Femtosecond Laser 1405
 - Indications 1406
 - Preoperative Assessment and Follow-Up 1406
 - Surgical Procedure 1407
 - Basic Science 1410
 - Clinical Outcomes 1412
 - Refractive Lenticule Extraction (FLEx and SMILE) 1414

Side Effects 1417

Advantages and Disadvantages of ReLEx Over LASIK 1417

Future Prospects and Developments 1418

115. Femtosecond Laser Keratoplasty **1421**

Marjan Farid, Sumit (Sam) Garg, Roger F Steinert

Patient Selection and Preoperative Evaluation 1422

Graft Cutting and Surgery 1422

Review of Recent Outcomes 1423

Femtosecond Laser Assisted Lamellar Keratoplasty 1425

116. Femtosecond Laser Enabled Correction of Postkeratoplasty Astigmatism **1427**

Nikhil L Kumar, David S Rootman

The Principles of Astigmatic Keratotomy Postkeratoplasty 1427

Femtosecond Enabled Astigmatic Keratotomy (FEAK) Post Keratoplasty 1428

Results 1429

Complications 1430

117. Complications of Femtosecond Laser Procedures **1437**

George D Kymionis, Vardhaman P Kankariya

Complications 1437

Section 18: Corneal Instrumentation

118. Corneal Instrumentation **1447**

Ying Qian, Bennie H Jeng

Penetrating Keratoplasty 1447

Deep Anterior Lamellar Keratoplasty 1452

Descemet's Stripping Endothelial Keratoplasty 1454

Descemet's Membrane Endothelial Keratoplasty 1458

Femtosecond Laser Assisted Corneal Surgery 1458

Section 19: Appendix

119. Surgical Procedure Guidelines

Physical Trauma of the Cornea **1463**

Mikelson MomPremier, Robert A Copeland Jr

Procedural Steps for the Repair of Corneal Lacerations 1463

Conjunctival Flaps	1464
<i>Anne S Steiner, Ira J Udell</i>	
Scleral Transplantation: Supportive and Protective	1465
<i>Frank W Bowden III</i>	
Sutureless Repair of Conjunctival Erosion Associated with Scleral Resorption following Tube Shunt Surgery	1465
Superficial Keratectomy and Epithelial Debridement	1466
<i>Julian A Procope</i>	
Instrumentation	1466
Procedure Technique	1466
Evaluation and Management of Eyelid and Eyelash Malposition for the Anterior Segment Surgeon	1467
<i>Salman J Yousuf, Earl D Kidwell</i>	
Pterygium Surgery	1469
<i>Alfred L Anduze</i>	
Conjunctival Flaps Procedure for Pterygium Surgery	1469
Amniotic Membrane Transplantation	1470
<i>Soosan Jacob, Amar Agarwal</i>	
Autologous Ex Vivo Cultivated Limbal Epithelial Transplantation	1471
<i>Sayan Basu, Virender S Sangwan</i>	
Technique of Limbal Biopsy	1471
Technique of Limbal Culture	1471
Technique of Limbal Transplantation	1471
Postoperative Management	1471
Penetrating Keratoplasty: Surgical Techniques and Pre- and Postoperative Care	1473
<i>John W Cowden</i>	
Penetrating Keratoplasty: Summary of Operation	1473
Glaucoma Surgery in Penetrating and Nonpenetrating Keratoplasty Patients	1475
<i>Oluwatosin Smith, Davinder Grover</i>	
Trabeculectomy (Fornix-Based Approach)	1475
Trabeculectomy (Limbus-Based Approach)	1475
Glaucoma Drainage Devices	1476

- Pediatric Corneal Transplant Surgery** 1477
Gerald W Zaidman
Surgical Technique 1477
- DLEK, DSAEK, DSEK, DMEK** 1478
Marianne O Price, Francis W Price, Arundhati Anshu
- Descemet's Membrane Endothelial Keratoplasty** 1480
Isabel Dapena, Vasilios S Liarakos, Martin Dirisamer, Miguel Naveiras, Ru-Yin Yeh, Ruth Quilendrinio, Konstantinos Droutsas, Kyros Moutsouris, Marieke Bruinsma, Gerrit RJ Melles
Descemet's Membrane Endothelial Keratoplasty Surgical Steps 1480
- Deep Anterior Lamellar Keratoplasty** 1481
David D Verdier
- UVA-light and Riboflavin Mediated Corneal Collagen Crosslinking** 1482
Erik Letko, William B Trattler, Roy S Rubinfeld
- Phototherapeutic Keratectomy** 1483
John W Josephson, Jay M Lustbader
Phototherapeutic Keratectomy Procedure 1483
- Boston Keratoprosthesis in the Management of Limbal Stem Cell Failure** 1484
Kenneth M Goins
Boston Keratoprosthesis Type I Surgery: Step by Step Surgical Preparation 1484
- Radial Keratotomy** 1486
John B Cason, Kerry K Assil
- Incisional Surgery for Natural and Surgically-Induced Astigmatism** 1487
Matthew D Council
- Excimer Laser Surface Ablation: Photorefractive Keratectomy and Laser Subepithelial Keratomileusis** 1488
Noel Rosado-Adames
- LASIK Technique with the Mechanical Microkeratome Hansatome** 1489
Roberto Pineda, Andrea Cruzat
- Light Adjustable Lenses Post Corneal Refractive Surgery** 1491
Guillermo Rocha, Zale D Mednick
Light Adjustable Lens Technology 1491

Femtosecond Refractive Lenticule Extraction and Small Incision Lenticule Extraction	1496
<i>Karim Mohamed-Noriega, Jodhbir S Mehta</i>	
Common ReLEx, FLEx and SMILE Steps (First-half Shared Steps)	1496
FLEx Specific Steps (Second-half Steps)	1496
SMILE Specific Steps (Second-half Steps)	1496
Femtosecond Laser Keratoplasty	1497
<i>Marjan Farid, Sumit (Sam) Garg, Roger F Steinert</i>	
Graft Cutting and Surgery	1497
Femtosecond Laser Enabled Correction of Postkeratoplasty Astigmatism	1498
<i>Nikhil L Kumar, David S Rootman</i>	
Corneal Instrumentation for Femtosecond Laser Enabled Penetrating Keratoplasty	1499
<i>Ying Qian, Bennie H Jeng</i>	
Donor Cornea Laser Resection with Femtosecond Laser	1499
Recipient Cornea Laser Resection with Femtosecond Laser	1499