RESEARCH TO PREVENT BLINDNESS

2007 BIBLIOGRAPHY

LISTED BY SCHOOL

Research Articles Crediting RPB for Support in 2007

45 Unrestricted Grants

12 Challenge Grants

225 Individual Awardees

RESEARCH ARTICLES CREDITING RPB FOR SUPPORT IN 2007:

TABLE OF CONTENTS

	NAME OF SCHOOL
	# OF

ARTICLESS

	Page
	NAME OF SCHOOL
	# OF

ARTICLES

	Page

	University of Alabama
	22
	1
	University of Miami
	53
	87

	University of Arizona
	12
	5
	University of Michigan
	25
	94

	Baylor College
	38
	7
	University of Minnesota
	15
	98

	SUNY Buffalo
	9
	13
	University of Missouri
	9
	101

	University of California, Davis
	14
	15
	University of Nebraska
	9
	103

	University of California, Irvine
	11
	18
	Univ. of Med. and Dentistry of NJ
	21
	105

	Univ. of California, Los Angeles
	27
	20
	Univ. of North Carolina
	5
	109

	Univ. of California, San Diego
	2
	24
	Northwestern University
	18
	110

	Univ. of California, San Francisco
	31
	25
	University of Oklahoma
	18
	113

	Univ. of Southern California
	36
	30
	Oregon Health & Science Univ.
	45
	116

	Case Western Reserve University
	10
	35
	University of Pennsylvania
	12
	123

	University of Chicago
	8
	37
	University of Pittsburgh
	27
	125

	University of Cincinnati
	7
	39
	University of Rochester
	15
	130

	Cleveland Clinic
	22
	41
	Medical Univ. of South Carolina
	31
	133

	Columbia University
	24
	45
	St. Louis Univ.
	12
	138

	Cornell-Weill Univ.
	7
	49
	SUNY Upstate Med. Univ.

Syracuse
	5
	140

	Duke University
	9
	51
	University of Tennessee
	20
	141

	Emory University
	28
	53
	University of Texas, Houston
	12
	144

	University of Florida
	7
	57
	Univ. of Texas, San Antonio
	2
	146

	Harvard University
	13
	58
	Univ. of Texas Southwestern
	33
	147

	University of Illinois at Chicago
	27
	61
	Tufts University
	9
	152

	Indiana University
	7
	65
	University of Utah
	30
	154

	University of Iowa
	26
	67
	Vanderbilt University
	11
	159

	Johns Hopkins University
	32
	71
	Washington Univ., St. Louis
	30
	161

	Kentucky University
	2
	76
	Wayne State University
	16
	166

	Louisiana State University
	10
	77
	Medical College of Wisconsin
	23
	169

	University of Louisville
	4
	79
	University of Wisconsin
	37
	173

	University of Maryland
	9
	80
	Yale University
	7
	179

	Mayo Medical School
	33
	82
	
	
	

RESEARCH ARTICLES CREDITING RPB FOR SUPPORT IN 2007:

LISTING BY SCHOOL

	PUBLICATION
	
	# OF CREDITS

	AMERICAN JOURNAL OF OPHTHALMOLOGY
	
	70

	ARCHIVES OF OPHTHALMOLOGY

 American Medical Association

	
	46

	INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Association for Research in Vision and Ophthalmology – ARVO

	
	121

	OPHTHALMOLOGY

American Academy of Ophthalmology

	
	56

	OTHER PROFESSIONAL PUBLICATIONS

	
	682

	TOTAL PAPERS WITH RPB CREDITS
	
	975

SPECIFIC RPB GRANTS ACKNOWLEDGED*
	RPB Unrestricted Grants
	922
	RPB Olga Keith Wiess Scholars
	22

	RPB Challenge Grants
	113
	RPB James S. Adams Scholars
	5

	RPB Jules & Doris Stein Prof.
	18
	RPB Robt. E. McCormick Scholars
	10

	RPB Lew R. Wasserman Merit Awd.
	40
	RPB Int’l Research Scholars
	2

	RPB Sr. Scientific Inv. Awd.
	105
	RPB Sybil B. Harrington Scholar
	9

	RPB Career Development Awd.
	58
	RPB Medical Student Fellowship
	3

	RPB Physician-Scientist Awd.
	38
	RPB Research Sabbatical Grant
	1

	RPB Dolly Green Scholars
	5
	David F. Weeks Professorship
	0

	RPB Walt and Lilly Disney Awd.
	7
	International Research Scholar
	1

	RPB Wm. and Mary Greve Scholars
	12
	TOTAL RPB GRANTEE CREDITS
	1371

*Includes research articles which credit more than one RPB grant recipient or category.

RPB BIBLIOGRAPHY 2007

University of Alabama

archives of ophthalmology

Owsley C, McGwin G, Scilley K, Meek GC, Dyer A, Seker D: The visual status of older persons residing in nursing homes. Arch Ophthalmol 2007;125:925-930 (Univ. of Alabama – Unres. Grant) Keyword(s): Cataract, Low Vision

Owsley C, McGwin G, Scilley K, Meek GC, Seker D, Dyer A: Effect of refractive error correction on health-related quality of life and depression in older nursing home residents. Arch Ophthalmol 2007;125:1471-1477 (Univ. of Alabama – Unres. Grant) Keyword(s): Cataract, Low Vision

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

Mukherjee S, Guidry C: The insulin-like growth factor system modulates retinal pigment epithelial cell tractional force generation. Invest Ophthalmol Vis Sci 2007;48:1892-1899 (Univ. of Alabama – Unres. Grant and James S. Adams Scholar) Keyword(s): Diabetic Retinopathy

Downs JC, Yang H, Girkin C, Sakata, L, Belleza AJ, Thompson H, Burgoyne CF: Three-dimensional histomorphometry of the normal and early glaucomatous monkey optic nerve head: neural canal and subarachnoid space architecture. Invest Ophthalmol Vis Sci 2007;48:3195-3208 (Univ. of Alabama – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma

Yang H, Downs JC, Girkin C, Sakata L, Bellezza A, Thompson H, Burgoyne CF: 3-D histomorphometry of the normal and early glaucomatous monkey optic nerve head: lamina cribrosa and peripapillary scleral position and thickness. Invest Ophthalmol Vis Sci 2007;48:4597-4607 (Univ. of Alabama – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma
OPHTHALMOLOGY

Owsley C, McGwin G, Jackson GR, Kallies K, Clark M: Cone- and rod-mediated dark adaptation impairment in age-related maculopathy. Ophthalmology 2007;114:1728-1735 (Univ. of Alabama – Unres. Grant) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

University of Alabama

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AGING & MENTAL HEALTH

Dreer LE, McGwin G Jr, Scilley K, Meek GC, Dyer A, Seker D, Owsley C: Development of a nursing home vision-targeted health-related quality of life questionnaire. Aging and Mental Health 2007;11:722-733 (Univ. of Alabama – Unres. Grant) Keyword(s): Cataract, Low Vision

BRITISH JOURNAL OF OPHTHALMOLOGY

Owsley C, McGwin G, Scilley K, Meek GC, Seker D, Dyer A: Impact of cataract surgery on health-related quality of life in nursing home residents. Br J Ophthalmol 2007;91:1359-1363 (Univ. of Alabama – Unres. Grant) Keyword(s): Cataract, Low Vision
Li J, McGwin G, Vaphiades MS, Owsley C: Nonarteritic anterior ischemic optic neuropathy and sleep apnea syndrome screened by the sleep apnea scale of the sleep disorders questionnaire (SA-SDQ). Br J Ophthalmol 2007;91:1524-1527 (Univ. of Alabama – Unres. Grant) Keyword(s): Optic Neuropathy

COMPREHENSIVE OPHTHALMOLOGY UPDATE

Vaphiades MS, Kline LB: Optic neuritis. Comp Ophthalmol Update 2007;8:67-75 (Univ. of Alabama – Unres. Grant) Keyword(s): Optic Neuropathy

EXPERIMENTAL EYE RESEARCH

Li C-M, Clark M, Rudolf M, Curcio CA: Distribution and composition of esterified and unesterified cholesterol in extra-macular drusen. Exp Eye Res 2007;85:192-201 (Univ. of Alabama – Unres. Grant) Keyword(s): AMD

THE JOURNAL OF IMMUNOLOGY

Kapp JA, Honjo K, Kapp LM, Goldsmith K, Bucy RP: Antigen, in the presence of TGF-β induces up-regulation of FoxP3gfp+ in CD4+ TCR transgenic T cells that mediate linked-suppression of CD8+ T cell responses. J. Immunol 2007;179:2105-2114 (Univ. of Alabama – Unres. Grant and Sr. Scientific Inv. Awd) Key word(s): Cornea Transplants
MOLECULAR VISION

Wajchman JR, Zimring JC, Lake JP, Wen J, Kapp JA: Ovalbumin serves as a neo-transplantation antigen in retinal pigment epithelial cells. Mol. Vis 2007;13:1902-1911 (Univ. of Alabama – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

University of Alabama

NEURO-OPHTHALMOLOGY

Vaphiades MS: The “pituitary ring sign”: an MRI sign of pituitary apoplexy. Neuro-ophthalmology 2007;31:111-116 (Univ. of Alabama – Unres. Grant) Keyword(s): Optic Neuropathy

OPHTHALMIC EPIDEMIOLOGY

Owsley C, McGwin G: Measuring the personal burden of eye disease and vision impairment. Ophthalmic Epidemiology, 2007;14:188-191 (Univ. of Alabama – Unres. Grant) Keyword(s): Cataract, Low Vision

OPHTHALMIC SURGERY, LASERS & IMAGING

Mason J, Goodwin P, Feist R, Vail R: Preemptive sub-tenon’s anesthesia for Pars plana vitrectomy under general anesthesia: Is it effective? Ophthalmic Surg Lasers Imaging 2007;38:203-208 (Univ. of Alabama – Unres. Grant) Keyword(s): Retinal Surgery

RETINA

Mason J, Feist R, Albert M: Eccentric macular holes after vitrectomy with peeling of epimacular proliferation. Retina 2007;27:45-48 (Univ. of Alabama – Unres. Grant) Keyword(s): Retinal Surgery

Mason J, Nixon P, Albert M: Trans-luminal ND:Yag laser embolysis for branch retinal artery occlusion. Retina 2007;27:573-577 (Univ. of Alabama – Unres. Grant) Keyword(s): Retinal Vein and Artery Occlusion

Mason J, Albert M, Persaud T, Vail R: Intravitreal bevacizumab treatment for radiation macular edema after plaque radiotherapy for choroidal melanoma. Retina 2007;27:903-907 (Univ. of Alabama – Unres. Grant) Keyword(s): Choroidal Melanoma
SEMINARS IN OPHTHALMOLOGY

Vaphiades MS, Braswell R: Resolution of Chiari I malformation following acetazolamide therapy. Seminars in Ophthalmology 2007;22:9-11 (Univ. of Alabama – Unres. Grant) Keyword(s): Optic Neuropathy

SURVEY OF OPHTHALMOLOGY
Vaphiades MS, Yunker JJ, Roberson GH, Meyer DR, Mills DM: Optic neuritis is nothing to sneeze at. Survey of Ophthalmology 2007;52:106-110 (Univ. of Alabama – Unres. Grant) Keyword(s): Optic Neuropathy

RPB BIBLIOGRAPHY 2007

University of Alabama

VISION RESEARCH

Drasdo N, Millican CL, Katholi CR, Curcio CA: The length of Henle fibers in the human retina and a model of ganglion receptive field density in the visual field. Vis Research 2007;47:2901-2911 (Univ. of Alabama – Unres. Grant) Keyword(s): Glaucoma

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ARIZONA

investigative ophthalmology & visual science

Wan Z, Woodward DF, Cornell CL, Fliri HG, Martos JL, Pettit SN, Wang JW, Kharlamb AB, Wheeler LA, Garst ME, Landsverk KJ, Struble CS, Stamer WD: Bimatoprost, prostamide activity, and conventional drainage. Invest Ophthalmol Vis Sci 2007;48:4107-4115 (Univ. of Arizona – Unres. Grant and Career Development Awd) Keyword: Glaucoma

Ophthalmology

Harvey EM, Dobson V, Clifford-Donaldson CE, Miller JM: Optical treatment of amblyopia in astigmatic children: the sensitive period for successful treatment. Ophthalmology 2007;114:2293-2301 (Univ. of Arizona –Unres. Grant) Keyword: Pediatric

Other professional publications – united states and foreign

Experimental eye research

Perkumas KM, Hoffman EA, McKay BS, Allingham RR, Stamer WD: Myocilin-associated exosomes in human ocular samples. Exp Eye Res 2007;84:209-212 (Univ. of Arizona – Unres. Grant and Career Development Awd) Keyword: Glaucoma

Stamer WD, Chan DWH, Ethier CR: Targeted gene transfer to Schlemm’s canal by retroperfusion. Exp Eye Res 2007;84:843-849 (Univ. of Arizona – Unres. Grant and Career Development Awd) Keyword: Glaucoma

Bakall B, Radu RA, Stanton JB, Burke JM, McKay BS, Wadelius C, Mullins RF, Stone EM, Travis GH, Marmorstein AD: Enhanced accumulation of A2E in individuals homozygous or heterozygous for mutations in BEST1 (VMD2). Exp Eye Res 2007;85:34-43 (Univ. of Arizona – Unres. Grant) Keyword: AMD

human molecular genetics

Marmorstein LY, McLaughlin PJ, Peachey NS, Sasaki T, Marmorstein AD: Formation and progression of sub-retinal pigment epithelium deposits in Efemp1 mutation knock-in mice: a model for the early pathogenic course of macular degeneration. Hum Mol Genet 2007;16:2423-2432 (Univ. of Arizona – Unres. Grant) Keyword: AMD

Precious J, McLaughlin PJ, Bakall B, Choi J, Liu Z, Sasaki T, Davis EC, Marmorstein AD, Marmorstein LY: Lack of Fibulin-3 causes early aging and herniation, but not macular degeneration in mice. Hum Mol Genet;16:3059-3070 (Univ. of Arizona – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF ARIZONA
Journal of glaucoma

Ramos RF, Hoying JB, Witte MH, Stamer WD: Schlemm’s canal endothelia, lymphatic, or vascular? J Glaucoma 2007;16:391-405 (Univ. of Arizona – Unres. Grant and Career Development Awd) Keyword: Glaucoma

Journal of neurophysiology

Wu J, Marmorstein AD, Striessnig J, Peachey NS: Voltage-dependent calcium channel Cav1.3 subunits regulate the light peak of the electroretinogram. J Neurophysiol 2007;97:3731-3735 (Univ. of Arizona – Unres. Grant) Keyword: AMD

optometry & vision science

Dobson V, Harvey EM, Miller JM: Spherical equivalent refractive error in preschool children from a population with a high prevalence of astigmatism. Optom Vis Sci 2007;84:124-130 (Univ. of Arizona – Unres. Grant) Keyword: Pediatric

Trends in genetics

Marmorstein AD, Marmorstein LY: The challenge of modeling macular degeneration in mice. Trends Genet 2007;23:225-231 (Univ. of Arizona –Unres. Grant) Keyword: AMD

Vision Research

Harvey EM, Dobson V, Miller JM, Clifford-Donaldson CE: Amblyopia in astigmatic children: patterns of deficits. Vision Res 2007;47:315-326 (Univ. of Arizona – Unres. Grant) Keyword: Amblyopia

RPB BIBLIOGRAPHY 2007

BAYLOR COLLEGE OF MEDICINE

AMERICAN JOURNAL OF OPHTHALMOLOGY

Dalhgren MA, Lingappan A, Wilhelmus KR: The clinical diagnosis of microbial keratitis. Am J Ophthalmol 2007;143:940-944 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd.) Keyword: Cornea

Sun RL, Jones DB, Wilhelmus KR: Clinical characteristics and outcome of Candida keratitis. Am J Ophthalmol 2007;143:1043-1045 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd.) Keyword: Cornea

Wilhelmus KR: Redundant publication of clinical trials on herpetic keratitis. Am J Ophthalmol 2007;144:222-226 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd.) Keyword: Keratitis.

Coffee RE, Westfall AC, Davis GH, Mieler WF, Holz ER: Symptomatic posterior vitreous detachment and the incidence of delayed retinal breaks – case series and meta-analysis. Am J Ophthalmol 2007;144:409-413 (Baylor College of Medicine – Unres. Grant) Keyword: Retinitis Pigmentosa

McKinley SH, Yen MT, Miller AM, Yen KG: Microbiology of pediatric orbital cellulitis. Am J Ophthalmol 2007;144:497-501 (Baylor College of Medicine – Unres. Grant) Keywords: Pediatric, Infection

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Albini TA, Abd-El-Barr MM, Carvounis PE, Iyer MN, Lankhanpal RR, Pennesi ME, Chevez-Barrios P, Wu SM, Holz ER: Long-term retinal toxicity of intravitreal commercially available preserved triamcinolone acetonide (Kenalog) in rabbit eyes. Invest Ophthalmol Vis Sci 2007;48:390-395 (Baylor College of Medicine – Unres. Grant) Keywords: AMD, Diabetic Retinopathy

Mitchell BM, Wu TG, Jackson BE, Wilhelmus KR: Candida albicans strain-dependent virulence and rim13p-mediated filamentation in experimental keratomycosis. Cornea 2007;48:774-780 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd.) Keyword: Cornea

Jackson BE, Mitchell BM, Wilhelmus KR: Corneal virulence of Candida albicans strain deficient in Tup1-regulated genes. Cornea 2007;48:2535-2539 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Cornea

RPB BIBLIOGRAPHY 2007 BAYLOR COLLEGE OF MEDICINE

De Paiva CS, Villarreal AL, Corrales RM, Rahman HT, Chang VY, Farley WJ, Stern ME, Niederkorn JY, Li D-Q, Pflugfelder SC: Dry eye-induced conjunctival epithelial squamous metaplasia is modulated by interferon-γ. Invest Ophthalmol Vis Sci 2007;48:2553-2560 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Dry Eye

Yoon K-Y, De Paiva CS, Chen Z, Farley WJ, Li D-Q, Pflugfelder SC: Expression of Th-1 chemokines and chemokine receptors on the ocular surface of C57BL/6 mice – effects of desiccating stress. Invest Ophthalmol Vis Sci 2007;48:2561-2569 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Dry Eye

Jackson BE, Wilhelmus KR, Hube B: The role of secreted aspartyl proteinases in Candida albicans keratitis. Invest Ophthalmol Vis Sci 2007;48:3559-3565 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Cornea

OPHTHALMOLOGY

Wilhelmus KR, Hassan SS: The prognostic role of donor corneoscleral rim cultures in corneal transplantation. Ophthalmology 2007;440-445 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Cornea Transplants

Feldman RM, Tanna AP, Gross RL, Chuang AZ, Baker L, Reynolds A, Prager TC, Additivity Study Group: Comparison of the ocular hypotensive efficacy of adjunctive brimonidine 0.15% or brinzolamide 1% in combination with travoprost 0.004%. Ophthalmology 2007;114:1248-1254 (Baylor College of Medicine – Unres. Grant) Keyword: Glaucoma

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN
american journal of human genetics
Potocki L, Bi W, Treadwell-Deering D, Carvalho CMB, Eifert A, Friedman EM, Glaze D, Krull K, Lee JA, Lewis RA, Mendoza-Londono R, Robbins-Furman P, Shaw C, Shi X, Weissenberger G, Withers M, Yatsenko SA, Zackai EH, Stankiewicz P, Lupski JR: Characterization of Potocki-Lupski syndrome (dup(17)(p11.2p11.2)) and delineation of a dosage-sensitive critical interval that can convey and autism phenotype. Am J Hum Genet 2007;80:633-649 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Other – Genetics

AMERICAN JOURNAL OF RHINOLOGY

Mehta U, Brunworth J, Lewis RA, Sindwani R. Rhinologic manifestations of ectodermal dysplasia. Am J Rhinol. 2007;21:55-58 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Infection

RPB BIBLIOGRAPHY 2007

BAYLOR COLLEGE OF MEDICINE

BINOCULAR VISION & STRABISMUS QUARTERLY
Hussein MA, Coats DK, Harris LD, Sanchez CR, Paysse EA: Ultrasound biomicroscopy (UBM) characteristics of scleral tunnels created with suture needles commonly used during strabismus surgery. Binocul Vis Strabismus Q 2007;22:102-108 (Baylor College of Medicine – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

british journal of ophthalmology
Font RL, Prabhakaran VC: Histological parameters helpful in recognising steroid-treated temporal arteritis – an analysis of 35 cases. Br J Ophthalmol 2007;91:204-209 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Optic Neuropathy

Albini TA, Sun RL, Holz ER, Khurana RN, Rao NA: Lemon juice and Candida endophthalmitis in crack-cocaine misuse. Br J Ophthalmol 2007;91:702-703 (Baylor College of Medicine – Unres. Grant) Keyword: Cornea

canadian journal of ophthalmology

Kim HH, De Paiva CS, Yen MT: Effects of upper eyelid blepharoplasty on ocular surface sensation and tear production. Can J Ophthalmol 2007:42:739-742 (Baylor College of Medicine – Unres. Grant) Keyword: Dry Eye

Fu SY, Su GW, McKinley SH, Yen MT: Cytokine expression in pediatric subperiosteal orbital abscesses. Can J Ophthalmol 2007;42:865-869 Baylor College of Medicine – Unres. Grant) Keywords: Pediatric, Optic Neuropathy, Infection

cornea

Luo L, Li D-Q, Pflugfelder SC: Hyperosmolarity-induced apoptosis in human corneal epithelial cells is mediated by cytochrome c and MAPK pathways. Cornea 2007;26:452-460 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Dry Eye

Corrales RM, Villarreal AL, Farley WJ, Stern ME, Li D-Q, Pflugfelder SC: Strain-related cytokine profiles on the murine ocular surface in response to desiccating stress. Cornea 2007;26:579-584 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Dry Eye

Mitchell BM, Wu TG, Chong E-M, Pate JC, Wilhelmus KR: Expression of matrix metalloproteinases 2 and 9 in experimental corneal injury and fungal keratitis. Cornea 2007;26:589-593 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd) Keyword: Cornea

RPB BIBLIOGRAPHY 2007 BAYLOR COLLEGE OF MEDICINE

Yeh S, Matoba AY: Successful nonsurgical management of corneal perforation in a patient with autoimmune polyendocrinopathy-candidiasis-ectodermal dystrophy. Cornea 2007;26:880-882 (Baylor College of Medicine – Unres. Grant) Keyword: Cornea, Other – Cornea

Hassan SS, Wilhelmus KR: Quality assessment and microbiologic screening of donor corneas. Cornea 2007;26:953-955 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Cornea Transplants

HUMAN GENETICS
Wiszniewski W, Lewis RA: Achromatopsia – the CNGB3 p.TX383fsX mutation results from a founder effect and is responsible for the visual phenotype in the original report of uniparental disomy 14. Hum Genet 2007;121:433-439 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keywords: Other – Genetics

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Paysse EA, Hussein MAW, Miller AM, Brady McCreery KM, Coats DK: Pulsed mode versus near-continuous mode delivery of diode laser photocoagulation for high-risk retinopathy of prematurity. J AAPOS 2007;11:388-392 (Baylor College of Medicine – Unres. Grant) Keyword: Pediatric

Journal of cataract and refractive surgery

Wang L, Chernyak D, Yeh D, Koch DD: Fitting behaviors of Fourier transform and Zernike polynomials. J Cataract Refract Surg 2007;33:999-1004 (Baylor College of Medicine – Unres. Grant) Keyword: Cornea

Wang L, Koch DD: Custom optimization of intraocular lens aphericity. J Cataract Refract Surg 2007;33:1713-1720 (Baylor College of Medicine – Unres. Grant) Keyword: Cataract

journal of microbial pathogenesis
Jackson BE, Wilhelmus KR, Mitchell BM: Genetically regulated filamentation contributes to Candida albicans virulence during corneal infection. Microb Pathog 2007;42:88-4293 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd.) Keyword: Cornea

RPB BIBLIOGRAPHY 2007 BAYLOR COLLEGE OF MEDICINE

journal of physiology
Pang J-J, Abd-El-Bar MM, Gao F, Bramblett DE, Paul DL: Relative contributions of rod and cone bipolar cell inputs to AII amacrine cell light responses in the mouse retina. J Physiol 2007;580:397-410 (Baylor College of Medicine – Unres. Grant) Keyword: Retina Physiology

Molecular vision
Huang KM, Wu J, Brooks SP, Hardcastle AJ, Lewis RA, Stambolian D: Identification of three novel NHS mutations in families with Nance-Horan syndrome. Mol Vis. 2007;27:470-474 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Other – Genetics

Qi H, Chuang EY, Yoon K-C, De Paiva CS, Shine HD, Jones DB, Pflugfelder SC, Li D-Q: Patterned expression of neurotrophic factors and receptors in human limbal and corneal regions. Mol Vis 2007;13:1934-1941 (Baylor College of Medicine – Unres. Grant and Physician-Scientist Awd.) Keyword: Dry Eye

nature genetics

Guo DC, Pannu H, Tran-Fadulu V, Papke CL, Yu RK, Avidan N, Bourgeois S, Estrera AL, Safi HJ, Sparks E, Amor D, Ades L, McConnell V, Willoughby CE, Abuelo D, Willing M, Lewis RA, Kim DH, Scherer S, Tung PP, Ahn C, Buja LM, Raman CS, Shete SS, Milewicz DM. Mutations in smooth muscle alpha-actin (ACTA2) lead to thoracic aortic aneurysms and dissections. Nat Genet. 2007;39:1488-493 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd) Keyword: Other - Genetics

Ophthalmic plastic and reconstructive surgery
Ozkan-Arat Y, Yen MT: Effect of botulinum toxin type A on tear production after treatment of lateral canthal rhytids. Ophthal Plast Reconstr Surg 2007;23:22-24 (Baylor College of Medicine – Unres. Grant) Keyword: Dry Eye

RETINA
Prabhakaran VC, Font RL: Cutaneous malignant melanoma metastatic to the vitreous. Retina 2007;27:379-381 (Baylor College of Medicine – Unres. Grant and Sr. Scientific Inv Awd.) Keyword: Cancer, Melanoma

RPB BIBLIOGRAPHY 2007 BAYLOR COLLEGE OF MEDICINE

Vision research
Pang JJ, Gao F, Wu SM: Cross-talk between ON and OFF channels in the salamander retina – indirect bipolar cell inputs to ON – OFF ganglion cells. Vision Res 2007;47:384-392 (Baylor College of Medicine – Unres. Grant) Keyword: Retina Physiology

Abd-El-Barr MM, Sykoudis K, Andrabi S, Eichers ER, Pennesi ME, Tan PL, Wilson JH, Katsanis N, Lupski JR, Wu SM. Impaired photoreceptor protein transport and synaptic transmission in a mouse model of Bardet-Biedl syndrome. Vision Res. 2007;47:3394-3407 (Baylor College of Medicine – Unres. Grant) Keyword: Retina Physiology.

RPB BIBLIOGRAPHY 2007

STATE UNIVERSITY OF NEW YORK AT BUFFALO

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Neekhra A, Luthra S, Chwa M, Seigel GM, Gramajo AL, Kuppermann BD, Kenney MC: Caspase-8, -12, and -3 activation by 7-ketocholesterol in retinal neurosensory cells. Invest Ophthalmol Vis Sci 2007;48:1362-1367 (State University of New York at Buffalo – Challenge Grant and Sybil B. Harrington Scholar) Keywords: Macular Dystrophy

Khani SC, Pawlyk BS, Bulgakov OV, Kasperek E, Young JE, Adamian M, Sun X, Smith AJ, Ali RR, Li T: AAV-mediated expression targeting of rod and cone photoreceptors with a human rhodopsin kinase promoter. Invest Ophthalmol Vis Sci 2007;48:3954-3961 (State University of New York at Buffalo – Challenge Grant) Keywords: Gene Therapy
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF ORTHOPTICS

Arnoldi KA: Current recommendations for amblyopia treatment. Am Orthopt J 2007;57:60-67 (State University of New York at Buffalo – Challenge Grant) Key words: Amblyopia/Eye Movement Disorders;Strabismus

Arnoldi KA, Reynolds JD: A review of convergence insufficiency: what are we really accomplishing with exercises? Am Orthopt J, 2007;57:123-130. (State University of New York at Buffalo – Challenge Grant) Keywords: Amblyopia/Eye Movement Disorders ;Strabismus
BMC BIOCHEMISTRY

Gonzalez-Fernandez F, Baer CA, Ghosh D: Module structure of interphotoreceptor retinoid-binding protein (IRBP) may provide bases for its complex role in the visual cycle - structure / function study of Xenopus IRBP. BMC Biochem 2007;8:15. (State University of New York at Buffalo – Challenge Grant) Keywords: AMD, Retinitis Pigmentosa

EXPERIMENTAL EYE RESEARCH

Nagai-Kusuhara A, Nakamura M, Mukuno H, Kanamori A, Negi A, Seigel GM: cAMP-responsive element binding protein mediates a cGMP/protein kinase G-dependent anti-apoptotic signal induced by nitric oxide in retinal neuro-glial progenitor cells. Exp Eye Res 2007;8:152-162 (State University of New York at Buffalo – Challenge Grant and Sybil B. Harrington Scholar) Keywords: AMD, Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

STATE UNIVERSITY OF NEW YORK AT BUFFALO

GENOMICS

Young JE, Kasperek EM, Vogt TM, Lis A, Khani SC: Conserved interactions of a compact highly active enhancer/promoter upstream of the rhodopsin kinase (GRK1) gene. Genomics 2007;90:236-248 (State University of New York at Buffalo – Challenge Grant) Keywords: AMD,Retinitis Pigmentosa
MOLECULAR VISION

Seigel GM, Hackam A, Ganguly A, Gonzalez-Fernandez F: Human Embryonic and neuronal stem cell markers in retinoblastoma. Mol Vis 2007;13:823-832 (State University of New York at Buffalo – Challenge Grant and Sybil B. Harrington Scholar) Keywords: Pediatric

Ghosh D, Griswold JB, Bevilacqua T, Gonzalez-Fernandez F: Purification of the full-length Xenopus interphotoreceptor retinoid binding protein and growth of diffraction-quality crystals. Mol Vis 2007;13:2275-2281 (State University of New York at Buffalo – Challenge Grant) Keywords: AMD,Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, DAVIS

AMERICAN JOURNAL OF OPHTHALMOLOGY

Gedde SJ, Herndon LW, Brandt JD, Budenz DL, Feuer WJ, Schiffman JC: Treatment outcomes in the tube verses trabeculectomy study after one year of follow-up. Am J Ophthalmol 2007;143:9-22 (Univ. of California, Davis – Unres. Grant) Keyword: Glaucoma
Gedde SJ, Herndon LW, Brandt JD, Budenz DL, Feuer WJ, Schiffman JC: Surgical complication in the tube versus trabeculectomy study during the first year of follow-up. Am J Ophthalmol 2007;143:23-31 (Univ. of California, Davis – Unres. Grant) Keyword: Glaucoma

ARCHIVES OF OPHTHALMOLOGY

Gerth C, Zawadski R, Choi S, Keltner JL, Park SS, Werner JS: Visualization of lipofuscin accumulation in stargardt macular dystrophy by high-resolution fourier-domain optical coherence tomography. Arch Ophthalmol 2007;125:575 (Univ. of California, Davis – Unres. Grant) Keyword: Macular Dystrophy

Holz HA, Lloyd III WC, Mannis MJ, Aufderheide AC: Histopathologic Findings in Naturally Preserved Mummified Human Eyes. Arch Ophthalmol 2007;125:978-981 (Univ. of California, Davis – Unres. Grant) Keyword: Mummified Tissue

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Smit-McBride Z, Oltjen SL, LaVail MM, Hjelmeland LM: A strong genetic determinant of hyperoxia-related retinal degeneration on mouse chromosome 6. Invest Ophthalmol Vis Sci 2007;48:405-11 (Univ. of California, Davis – Unres. Grant) Keyword: Retinal Degeneration

Eliasieh K, Liets LC, Chalupa LM: Cellular reorganization in the human retina during normal aging. Invest Ophthalmol Vis Sci 2007;48:2824-30 (Univ. of California, Davis – Unres. Grant) Keyword: Retina

OPHTHALMOLOGY

Moshirfar M, Feiz V, Vitale AT, Wegelin JA, Basavanthappa S, Wolsey DH: Endophthalmitis after uncomplicated cataract surgery with the use of fourth-generation fluoroquinolones. Ophthalmology 2007;114:686-691 (Univ. of California, Davis – Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, DAVIS

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

ANATOMIA HISTOLOGIA EMBRYOLOGIA

Brudenall DK, Schwab IR, Lloyd L III, Giorgi PP, Graydon ML: Optimized architecture for nutrition in the avascular retina of megachiropterea. Anat Histol Embryol 2007;36:382-388 (Univ. of California, Davis – Unres. Grant) Keyword: Retina

BRAIN RESEARCH REVIEWS

Chalupa LM: A reassessment of the role of activity in the formation of eye-specific retinogeniculate projections. Brain Res Rev 2007;55:228-36 (Univ. of California, Davis – Unres. Grant) Keyword: Retina

EXPERIMENTAL EYE RESEARCH

Ghoghawala SY, Mannis MJ, Murphy CJ, Rosenblatt MI, Isseroff RR: Economical LED based, real-time, in vivo imaging of murine corneal wound healing. Exp Eye Res 2007;84:1031-1038 (Univ. of California, Davis – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cornea

JOURNAL OF COMPARATIVE NEUROLOGY

Coombs JL, Vand Der List D, Chalupa LM: Morphological properties of mouse retinal ganglion cells during postnatal development. J Comp Neurol 2007;503:803-14 (Univ. of California, Davis – Unres. Grant) Keyword: Retina
JOURNAL OF OPTICAL SOCIETY OF AMERICA

Zawadski RJ, Choi SS, Jones SM, Oliver SS, Werner JS: Adaptive optic-optical coherence tomography: optimizing visualization of microscopic retinal structures in three dimensions. J Opt Soc Am A 2007;12:1373-1383 (Univ. of California, Davis – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Retina

JOURNAL OF VISION

Elliott SL, Hardy JL, Webster MA, Werner JS: Aging and blur adaptation. J Vis 2007;7:1-9 (Univ. of California, Davis – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Retina

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, DAVIS

RETINA

Truong SN, Alam S, Zawadzki RJ, Choi SS, Telander DG, Park SS, Werner JS, Morse LS: High resolution fourier-domain optical coherence tomography of retinal angiomatous proliferation. Retina 2007;27:915-925 (Univ. of California, Davis – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Retina

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, IRVINE

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Morishige N, Wahlert AJ, Kenney MC, Brown DJ, Kawamoto K, Chikama T, Nishida T, Jester JV: Second harmonic imaging microscopy of normal human and keratoconus cornea. Invest Ophthalmol Vis Sci 2007;48:1087-1094 (Univ. of California Irvine - Challenge Grant) Keyword: Cornea, Keratoconus

Neekhra A, Luthra S, Chwa M, Seigel G, Gramajo, Kuppermann BD, Kenney MC: Caspase-8, -12, and -3 activation by 7-ketocholesterol in retinal neurosensory cells. Invest Ophthalmol Vis Sci 2007:48(3):1362-1367 (Univ. of California Irvine—Challenge Grant) Keyword: Cornea

Jester JV, Lee YG, Huang J, Houston J, Adam B, Cavanagh HD, Petrol WM: Postnatal corneal transparency, keratocyte cell cycle exit and expression of ALDH1A1. Invest Ophthalmol Vis Sci 2007;48(9):4061-4069 (Univ. of California Irvine - Challenge Grant) Keyword: Cornea

Bettahi I, Nesburn AB, Yoon S, Mohebbi A, Suey V, Vanderberg A, Wechsler SL, BenMohamed L: Protective immunity against ocular herpes infection and disease induced by highly immunogenic self-adjuvanting glycoprotein D lipopeptide vaccines. Invest Ophthalmol Vis Sci 2007;48:4643-4653 (Univ. of California Irvine - Challenge Grant and Olga Keith Wiess Scholar) Keyword: Cornea, Infectious Disease

OPHTHALMOLOGY

Ashrafzadeh A, Steinert R: Results of phototherapeutic keratectomy in the management of flap striae after LASIK before and after developing a standardized protocol. Ophthalmol 2007;114:1118-1123 (Univ. of California Irvine - Challenge Grant) Keyword: Cornea

Narayanan R, Butani V, Boyer DS, Atilano SR, Resende GP, Kim DS, Chakrabarti S, Kuppermann BD, Khatibi N, Chwa M, Nesburn AB, Kenney MC: Complement factor H polymorphism in age-related macular degeneration. Ophthalmol 2007;114:1327-1331 (Univ. of California Irvine - Challenge Grant) Keyword: AMD

OTHER PROFESSIONAL PUBLICATIONS—UNITED STATES AND FOREIGN

JOURNAL OF BIOMEDICAL OPTICS

Brown DJ, Morishige N, Neekhra A, Minckler DS, Jester JV: Application of second harmonic imaging microscopy to assess structural changes in optic nerve head structure ex vivo. J Biomed Optics 2007;12:24029-24029-5 (Univ. of California Irvine - Challenge Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, IRVINE

EUROPEAN JOURNAL OF PHARMACOLOGY

Solbrig MV, Adrian R, Wechsler SL, and Koob GF: Activators of potassium M currents have anticonvulsant actions in two rat models of encephalitis. Eur J Pharmacol 2007;555:23-29 (Univ. of California Irvine - Challenge Grant and Sr. Scientific Inv. Awd) Keyword: Seizure

JOURNAL OF NEUROVIROLOGY

Jin L, Perng GC, Carpenter D, Mott KR, Osorio N, Naito J, Brick DJ, Jones C, Wechsler SL: Reactivation phenotype in rabbits of a herpes simplex virus type 1 (HSV-1) mutant containing an unrelated anti-apoptosis gene in place of LAT. J Neurovirol 2007;13:78-84 (Univ. of California Irvine - Challenge Grant and Sr. Scientific Inv. Awd) Keyword: Cornea, Infectious Disease

JOURNAL OF VIROLOGY

Nesburn AB, Bettahi I, Dasgupta G, Chentoufi AA, Zhang X, You S, Morishige N, Wahlert AJ, Brown DJ, Jester JV, Wechsler SL, BenMohamed L: Functional foxp3(+)CD4(+)CD25(Bright+) “natural” regulatory t-cells are abundant in rabbit conjunctiva and suppress virus-specific CD4(+) and CD8(+) effector t-cells during ocular herpes infection. J Virol 2007;81:7647-7661 (Univ. of California Irvine - Challenge Grant, Sr. Scientific Inv. Awd and Olga Keith Wiess Scholar) Keyword: Infectious Disease

VIROLOGY

Carpenter D, Hsiang C, Brown DJ, Jin L, Osorio N, BenMohamed, L, Jones C, Wechsler SL: Stable cell lines expressing high levels of the herpes simplex virus type 1 LAT are refractory to caspase 3 activation and DNA laddering following cold shock induced apoptosis. Virol 2007;369:12-18 (Univ. of California Irvine - Challenge Grant, Sr. Scientific Inv. Awd and Olga Keith Wiess Scholar) Keyword: Cornea, Infectious Disease

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, LOS ANGELES

AMERICAN JOURNAL OF OPHTHALMOLOGY

Kau H–C, Tsa C–C, Ortube MC, Demer, JL: High-resolution magnetic resonance imaging of the extraocular muscles and nerves demonstrates various etiologies of third nerve palsy. Am J Ophthalmol 2007;143:280-287 (Univ. of California, Los Angeles – Unres. Grant and Walt and Lilly Disney Awd) Keyword(s): Amblyopia/EyeMovement;Neuro-ophthalmology/Neuroscience

Straatsma BR, Nusinowitz S, Young TA, Gordon LK, Chun MW, Rosen C, Seja E, Economou JS, Glaspy JA, Bozon V, Gomez-Navarro J, Ribas A: Surveillance of the eye and vision in clinical trials of CP-675,206 for metastatic melanoma. Amer J Ophthalmol 2007;143:958-969 (Univ. of California, Los Angeles – Unres. Grant) Keyword(s): Ocular Tumor, Immunotherapy

Bourla DH, Sarraf D, Schwartz SD: Peripheral retinopathy and maculopathy in high-dose tamoxifen therapy. Am J Ophthalmol 2007;144:126-128 (Univ. of California, Los Angeles – Unres. Grant) Keyword: Macular Edema

Monnet D, Levinson RD, Holland GN, Haddad L, Yu F, Brezin AP: Longitudinal cohort study of patients with birdshot chorioretinopathy. III Macular imaging at baseline. Am J Ophthalmol 2007;144:818-828 (Univ. of California, Los Angeles – Unres. Grant and Physician-Scientist Awd) Keyword: Uveitis

Gordon LK, Monnet D, Holland GN, Brezin AP, Yu F, Levinson RD: The longitudinal cohort study of patients with birdshot chorioretinopathy. IV. Visual field results at baseline. Am. J. Ophthalmol 200;144: 829-837 (Univ. of California, Los Angeles – Unres. Grant and James S. Adams Scholar) Keyword: Uveitis

Gordon LK, Monnet D, Holland GN, Brezin AP, Yu F, Levinson RD: Longitudinal cohort study of patients with birdshot chorioretinopathy. IV. Visual field results at baseline. Am. J. Ophthalmol 2007;144:829-837 (Univ. of California, Los Angeles – Unres. Grant and Physician-Scientist Awd) Keyword: Uveitis

ARCHIVES OF OPHTHALMOLOGY

Ela-Dalman N, Velez FG, Rosenbaum AL: Incomitant esotropia following pterygium excision surgery. Arch Ophthalmol 2007;125:369-373 (Univ. of California, Los Angeles – Unres. Grant and Physician-Scientist Award) Keyword: Strabismus

Jean-François E, Low JY, Gonzales CR, Sarraf D: Sjögren-larsson syndrome and crystalline maculopathy associated with a novel mutation. Arch Ophthalmol 2007;125:1582-1583 (Univ. of California, Los Angeles - Unres. Grant) Keyword: Crystalline Maculopathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, LOS ANGELES

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Rhee KD, Ruiz A, Duncan, JL, Hauswirth WW, LaVail MM, Bok D, Yang XJ: Molecular and cellular alterations induced by sustained expression of ciliary neurotrophic factor in a mouse model of retinitis pigmentosa. Invest Ophthalmol Vis Sci 2007;48:1389-1400 (Univ. of California, Los Angeles – Unres. Grant) Keyword: Retinitis Pigmentosa

Lim KH, Engle EC, Demer JL: Abnormalities of the oculomotor nerve in congenital fibrosis of the extraocular muscles and congenital oculomotor palsy. Invest Ophthalmol Vis Sci 2007;48:1601-1606 (Univ. of California, Los Angeles – Unres. Grant and Walt and Lilly Disney Awd) Keyword(s): Amblyopia/Eye Movement; Neuro-ophthalmology/Neuroscience
Narasimhan A, Tychsen LT. Poukens V, Demer JL: Horizontal rectus muscle anatomy in naturally and artificially strabismic monkeys. Invest Ophthalmol Vis Sci 2007;48:2576-2588 (Univ. of California, Los Angeles – Unres. Grant and Walt and Lilly Disney Awd) Keyword(s): Amblyopia/Eye Movement; Neuro-Ophthalmology/Neuroscience

Lim KH, Poukens V, Demer JL: Fascicular specialization in human and monkey rectus muscles: Evidence for structural independence of global and orbital layers. Invest Ophthalmol Vis Sci 2007;48:3089-3097 (Univ. of California, Los Angeles – Unres. Grant and Walt and Lilly Disney Awd) Keyword(s): Amblyopia/Eye Movement; Neuro-ophthalmology/Neuroscience
Brill E, Malanson KM, Radu RA, Boukharov NV, Wang Z, Chung HY, Lloyd MB, Bok D, Travis GH, Obin M, Lem J: A novel form of transducin-dependent retinal degeneration: Accelerated retinal degeneration in the absence of rod transducin. Invest Ophthalmol Vis Sci 2007;48:5445-5453 (Univ. of California, Los Angeles – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Retinitis Pigmentosa
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

ANNUAL REVIEW OF PHARMACOLOGY AND TOXICOLOGY

Travis GH, Golczak M, Moise A, Palszewski K: Diseases caused by defects in the visual cycle: retinoids as potential therapeutic agents. Annu Rev Pharmacol Toxicol 2007;47:469-512 (Univ. of California, Los Angeles – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Photoreceptors, Vertebrate/Metabolism
CLINICAL AND EXPERIMENTAL OPTHALMOLOGY

Chang V, McCurdy D, Gordon LK: Etanercept Associated Optic Neuropathy. Clin Exp Ophthalmol 2007;35:680-682 (Univ. of California, Los Angeles –Unres. Grant and James S. Adams Scholar) Keyword: Optic Neuropathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, LOS ANGELES

EXPERIMENTAL EYE RESEARCH

Bakall B, Radu RA, Stanton JB, Burke JM, McKay BS, Wadelius C, Mullins RF, Stone EM, Travis GH, Marmorstein AD: Enhanced accumulation of a2e in individuals homozygous or heterozygous for mutations in best1(vmd2). Exp Eye Res 2007;85:34-43 (Univ. of California, Los Angeles – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Macular Degeneration, Retinal Pigment Epithelium
Nusinowitz S, Ridder WH, Ramirez J: Temporal Response Properties of the primary and secondary rod-signaling pathways in normal and Gnat2 mutant mice. Exp Eye Res 2007;84:1104-1114 (Univ. of California, Los Angeles – Unres. Grant) Keyword: Rod-Signaling Pathways

Morales SA, Mareninov S, Prasad P, Wadehra M., Braun J, Gordon LK: Collagen gel contraction by ARPE-19 cells is mediated by a FAK-SCR dependent pathway. Exp Eye Res 2007;85:790-798 (Univ. of California, Los Angeles – Unres. Grant and James S. Adams Scholar) Keyword(s): Retinal Diseases, Proliferative Vitreoretinopathy

GENE THERAPY

Hashimoto T, Gibbs, D, Lillo C, Azarian SM, Legacki E, Zhang XM, Yang XJ, Williams DS: Lentiviral gene replacement therapy of retinas in a mouse model for Usher syndrome type 1B. Gene Therapy 2007;14:584–594 (Univ. of California, Los Angeles – Unres. Grant) Keyword: Usher Syndrome
JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS
Ela-Dalman N, Velez FG, Felius J, Stager DR, Rosenbaum AL: Inferior oblique muscle fixation to the orbital wall: a profound weakening procedure. J AAPOS 2007;11:17-22 (Univ. of California, Los Angeles – Unres. Grant and Physician-Scientist Award) Keyword: Strabismus

JOURNAL OF BIOLOGICAL CHEMISTRY

Jin M, Yuan Q, Li S, Travis GH: Role of lrat on retinoid isomerase activity and membrane association of rpe65. J Bio Chem 2007;282:20915-20924 (Univ. of California, Los Angeles – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Retinoid Isomerase

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, LOS ANGELES

RETINA

Chang LK, Sarraf D: Tears of the retinal pigment epithelium: an old problem in a new era. Retina 2007;27:523-534 (Univ. of California, Los Angeles - Unres. Grant) Keyword(s): Retinal Pigment Epithelium

Chang LK, Flaxel CJ, Lauer AK, Sarraf D: RPE tears after pegaptanib treatment in age-related macular degeneration. Retina 2007;27:857-863 (Univ. of California, Los Angeles - Unres. Grant) Keyword: AMD

SEMINARS IN OPHTHALMOLOGY

Telander DG, Sarraf D: Cystoid macular edema with docetaxel chemotherapy and the fluid retention syndrome. Semin Ophthalmol 2007;22:151-153 (Univ. of California, Los Angeles – Unres. Grant) Keyword(s): Toxicity, Macular Edema

Sarraf D, Salib DM, Jain A, Quiram PA: The coexistence of age-related macular degeneration and retinitis pigmentosa in three unrelated families. Semin Ophthalmol 2007;22:155-161 (Univ. of California, Los Angeles - Unres. Grant) Keyword(s): ARMD, Retinitis Pigmentosa

Win PH, Gonzales CR, Young T, Yates B, Sarraf D: Syphilitic scleritis and choroidal malignant melanoma of the same eye. Semin Ophthalmol 2007;22:193-195 (Univ. of California, Los Angeles - Unres. Grant) Keyword(s): Syphilitic Scleritis, Choroidal Melanoma, Posterior Scleritis

SURVEY OF OPHTHALMOLOGY
Jeng BH, Holland GN, Lowder CY, Deegan WF, Raizman MB, Meisler DM: Anterior segment and external ocular disorders associated with human immunodeficiency virus disease. Suv Ophthalmol 2007;52:329-368 (Univ. of California, Los Angeles – Unres. Grant and Physician-Scientist Awd) Keyword(s): Uveitis, Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CALIFORNIA, SAN DIEGO

OPHTHALMOLOGY

Kozak I, Bartsch DU, Cheng L, Freeman WR: Hyperreflective sign in resolved cotton wool spots using high-resolution optical coherence tomography and optical coherence tomography ophthalmoscopy. Ophthalmology 2007;114:537-543 (Univ. of California, San Diego - Unres. Grant) Keyword(s): Diabetic Retinopathy, Uveitis

OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

OPHTHALMIC EPIDEMIOLOGY

Brody BL, Roch-Levecq AC, Klonoff-Cohen HS and Brown SI: Refractive errors in low-income preschoolers. Oph Epid 2007;14:223-229 (Univ. of California, San Diego - Unres. Grant) Keyword(s): Pediatric

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

AMERICAN JOURNAL OF OPHTHALMOLOGY

Shapiro BL, Petrovic V, Lee SE, Flach A, McCaffery S, O’Brien J: Choroidal detachment following the use of tamsulosin (Flomax). Am J Ophthalmol 2007;143:351-3 (Univ. of California, San Francisco – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cataract

ARCHIVES OF OPHTHALMOLOGY

McLeod SD: Overnight orthokeratology and corneal infection risk in children. Arch Ophthalmol 2007;125:688-9 (Univ. of California, San Francisco – Unres. Grant) Keywords: Pediatric, Cornea

Alvarado JA: Reduced ocular allergy with fixed-combination 0.2% brimonidien-0.5% timolol. Arch Ophthalmol 2007;125:717-718 (Univ. of California, San Francisco – Unres. Grant) Keyword: Glaucoma

Lalitha P, Shapiro BL, Srinivasan M, Prajna NV, Acharya NR, Fothergill AW, Ruiz J, Chidambaram JD, Maxey KJ, Hong KC, McLeod SD, Lietman TM: Antimicrobial susceptibility of fusarium, aspergillus, and other filamentous fungi isolated from keratitis. Arch Ophthalmol 2007;125:789-93 (Univ. of California, San Francisco – Unres. Grant) Keyword: Cornea

Schmidt GW, Yoon M, McGwin G, Lee PP, McLeod SD: Evaluation of the relationship between ablation diameter, pupil size, and visual function with vision-specific quality-of-life measures after laser in situ keratomileusis. Arch Ophthalmol 2007;125:1037-42 (Univ. of California, San Francisco – Unres. Grant) Keywords: Cornea, Other: Refractive Surgery

Winn BJ, Liao YJ, Horton JC: Intracranial pressure returns to normal about a month after stopping tetracycline antibiotics. Arch Ophthalmol 2007;125:1137-8 (Univ. of California, San Francisco – Unres. Grant) Keywords: Pseudotumor Cerebri
INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Smit-McBride Z, Oltjen SL, LaVail MM, Hjelmeland LM: A strong genetic determinant of hyperoxia-related retinal degeneration on mouse chromosome 6. Invest Ophthalmol Vis Sci 2007;48:405-411 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

Paskowitz DM, Donohue-Rolfe KM, Yang H, Yasumura D, Matthes MT, Hosseini K, Graybeal CM, Nune G, Zarbin MA, LaVail MM, Duncan JL: Neurotrophic factors minimize the retinal toxicity of verteporfin photodynamic therapy. Invest Ophthalmol Vis Sci 2007;48:430-7 (Univ. of California, San Francisco – Unres. Grant and Career Development Awd) Keyword: AMD

Rhee KD, Ruiz A, Duncan JL, Hauswirth WW, LaVail MM, Bok D, Yang X-J: Molecular and cellular alterations induced by sustained expression of ciliary neurotrophic factor in a mouse model of retinitis pigmentosa. Invest Ophthalmol Vis Sci 2007;48:1389-1400 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD

Roorda A, Zhang Y, Duncan J: High-resolution in vivo imaging of the rpe mosaic in eyes with retinal disease. Invest Ophthalmol Vis Sci 2007;48:2297-2303 (Univ. of California, San Francisco – Unres. Grant and Career Development Awd) Keywords: Retinitis Pigmentosa

Duncan JL, Zhang Y, Gandhi J, Nakanishi C, Othman M, Branham KEH, Swaroop A, Roorda A: High resolution imaging with adaptive optics in patients with inherited retinal degeneration. Invest Ophthalmol Vis Sci 2007;48:3283-3291 (Univ. of California, San Francisco – Unres. Grant and Career Development Awd) Keywords: Retinitis Pigmentosa

Du J, Tran T, Fu C, Sretavan DW: Upregulation of ephb2 and ephrin-b2 at the optic nerve head of dba/2j glaucomatous mice coincides with axon loss. Invest Ophthalmol Vis Sci 2007;48:5567- 5581 (Univ. of California, San Francisco - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Glaucoma

McGill TJ, Prusky GT, Douglas RM, Yasumura D, Matthes MT, Nune G, Donohue-Rolfe K, Yang H, Niculescu D, Hauswirth WW, Girman SV, Lund RD, Duncan JL, LaVail MM: Intraocular CNTF reduces vision in normal rats in a dose-dependent manner. Invest Ophthalmol Vis Sci 2007;48:5756-5766 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF TROPICAL MEDICINE

Lee S, Alemayehu W, Melese M, Lakew T, Lee D, Yi E, Cevallos V, Donnellan C, Zhou Z, Chidambaram JD, Gaynor BD, Whitcher JP, Lietman TM: Chlamydia on children and flies after mass antibiotic treatment for trachoma. Am J Trop Med Hyg 2007;76:129-31 (Univ. of California, San Francisco – Unres. Grant) Keywords: Trachoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

BMC INFECTIOUS DISEASE

Ray KJ, Porco TC, Hong KC, Lee DC, Alemayehu W, Melese M, Lakew T, Yi E, House J, Chidambaram JD, Whitcher JP, Gaynor BD, Lietman TM: A rationale for continuing mass antibiotic distributions for trachoma. BMC Infect Dis 2007;7:91 (Univ. of California, San Francisco – Unres. Grant) Keywords: Trachoma
CLINICAL & EXPERIMENTAL OPHTHALMOLOGY

DeCastro D, Punjabi OS, Stamper RL, Lin S: Effect of statin drugs and aspirin on progression in open-angle glaucoma suspects using confocal scanning laser ophthalmoscopy Clin Experiment Ophthal 2007;35:506-13 (Univ. of California, San Francisco – Unres. Grant) Keyword: Glaucoma

CURRENT EYE RESEARCH

Lin S, Minasi P, Lee O, Wong J: Isolation, culture and characterization of human fetal trabecular meshwork cells. Curr Eye Res 2007;32:43-50 (Univ. of California, San Francisco – Unres. Grant) Keyword: Glaucoma
HUMAN GENE THERAPY

Paskowitz DM, Greenberg KP, Yasumura D, Grimm D, Yang H, Duncan JL, Kay MA, LaVail MM, Flannery JG, Vollrath D: Rapid and stable knockdown of an endogenous gene in retinal pigment epithelium. Hum Gene Ther 2007;18:871-880 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

McLeod SD, Vargas LG, Portney V, Ting A: Synchrony dual optic accommodating intraocular lens, part 1: optical and biomechanical principles and design considerations. J Cataract Refract Surg 2007;33:37-46 (Univ. of California, San Francisco – Unres. Grant) Keywords: Cataract, Presbyopia

Ossma IL, Galvis A, Vargas LG, Trager MJ, Vagefi MR, McLeod SD: Synchrony dual-optic accommodating intraocular lens: part 2: pilot clinical evaluation. J Cataract Refract Surg 2007;33:47-52 (Univ. of California, San Francisco – Unres. Grant) Keywords: Cataract, Presbyopia

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

JOURNAL OF GLAUCOMA

Chan CK, Lee S, Sangani P, Lin L, Lin MS, Lin SC: Primary trabeculectomy surgery performed by residents at a county hospital. J Glaucoma 2007; 16: 52-56 (Univ. of California, San Francisco – Unres. Grant) Keyword: Glaucoma
JOURNAL OF NEUROSCIENCE

Johnson J, Fremeau RT Jr, Duncan JL, Renteria RC, Yang H, Hua Z, Liu X, LaVail MM, Edwards RH, Copenhagen DR: Vesicular glutamate transporter 1 is required for photoreceptor synaptic signaling but not for intrinsic visual functions. Journal of Neurosci. 2007;27:7245-55 (Univ. of California, San Francisco – Unres. Grant and Sr. Scientific Inv Awd) Keywords: AMD, Retina

Liu X, Grishanin RN, Tolwani RJ, Renteria RC, Xu B, Reichardt LF, Copenhagen DR: Brain-derived neurotrophic factor and TrkB modulate visual experience-dependent refinement of neuronal pathways in retina. Journal of Neurosci 2007;27:7256-67 (Univ. of California, San Francisco – Unres. Grant and Sr. Scientific Inv. Awd) Keywords: AMD, Amblyopia/Eye Movement Disorders;Strabismus

JOURNAL OF NEUROSURGERY

Liao YJ, Dillon WP, Chin CT, McDermott MW, Horton JC: Intracranial hypotension caused by leakage of cerebrospinal fluid from the thecal sac after lumboperitoneal shunt placement. J Neurosurg 2007;107:173-7 (Univ. of California, San Francisco – Unres. Grant) Keywords: Optic Neuropathy

JOURNAL OF REFRACTIVE SURGERY

Yoon M, Schmidt G, Lietman T, McLeod S: Inter- and intraobserver reliability of pupil diameter measurement during 24 hours using the Colvard pupillometer. J Refract Surg 2007;23:266-271 (Univ. of California, San Francisco – Unres. Grant) Keywords: Cornea, Refractive Surgery
JOURNAL OF VIROLOGY

Margolis TP, Imai Y, Yang L, Vallas V, and Krause PR: Herpes Simplex Virus Type 2 (HSV-2) establishes latent infection in a different population of ganglionic neurons than HSV-1: Role of Latency-Associated Transcripts. J Virol 2007;81:1872-8 (Univ. of California, San Francisco – Unres. Grant and Sr. Scientific Inv Awd) Keywords: Uveitis

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

Margolis TP, Elfman F, Leib D, Pakpour N, Apakupakul K, Imai Y, and Voytek C: Spontaneous reactivation of herpes simplex virus type 1 in latently infected murine sensory ganglia. J Virol 2007;81:11069-11074 (Univ. of California, San Francisco – Unres. Grant) Keywords: Uveitis
MOLECULAR VISION

Danciger M, Yang H, Ralston R, Liu Y, Matthes MT, Peirce J, Lavail MM: Quantitative genetics of age-related retinal degeneration: a second F1 intercross between the A/J and C57BL/6 strains. Mol Vis 2007;13:79-85 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD

NEUROSURGERY

Chang WC, Hawkes EA, Kliot M, Sretavan DW: In vivo use of a nanoknife for axon microsurgery. Neurosurgery 2007;61:683-91 (Univ. of California, San Francisco - Unres. Grant and Lew R. Wasserman Merit Awd) Keywords: Optic Neuropathy, Low Vision

OPHTHALMIC SURGERY AND IMAGING

Singh A, Fawzi A, Stewart JM: Limitation of 25-gauge vitrectomy instrumentation in highly myopic eyes. Ophthalmic Surgery and Imaging 2007;38:437-8 (Univ. of California, San Francisco – Unres. Grant) Keywords: Diabetic Retinopathy, Retinal Vein and Artery Occlusion

SCIENCE

Lin JH, Li H, Yasumura D, Cohen HR, Zhang C, Panning B, Shokat KM, LaVail MM, Walter P: IRE1 signaling affects cell fate during the unfolded protein response. Science 2007;318:944-949 (Univ. of California, San Francisco - Unres. Grant) Keywords: Retinitis Pigmentosa, AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF SOUTHERN CALIFORNIA

AMERICAN JOURNAL OF OPHTHALMOLOGY

Sukavatcharin S, Cursino S, Li G, Green RL, Lim JI, Rao NA: Xanthogranuloma of the iris simulating melanoma in an adult. Am J Ophthalmol 2007;143:529-531 (Univ. of Southern California – Unres. Grant) Keyword: Iris

Yanai D, Weiland JD, Mahadevappa M, Greenberg RJ, Fine I, Humayun MS: Visual performance using a retinal prosthesis in three subjects with retinitis pigmentosa. Am J Ophthalmol 2007;143:820-827 (Univ. of Southern California – Unres. Grant) Keywords: Artificial Vision, Retinitis Pigmentosa

Memarzadeh F, Li Y, Chopra V, Varma R, Francis BA, Huang D: Anterior segment optical coherence tomography for imaging the anterior chamber after laser peripheral iridotomy. Am J Ophthalmol 2007;143:877-879 (Univ. of Southern California – Unres. Grant) Keyword: Glaucoma

McKean-Cowdin R, Varma R, Wu J, Hays RD, Azen SP: Severity of visual field loss and health-related quality of life. Am J Ophthalmol 2007;143:1013-1023 (Univ. of Southern California – Unres. Grant and Sybil B. Harrington Scholar) Keyword: Low Vision

Memarzadeh F, Tang M, Li Y, Chopra V, Francis BA, Huang D: Optical coherence tomography assessment of angle anatomy changes after cataract surgery. Am J Ophthalmol 2007;144:464-465 (Univ. of Southern California – Unres. Grant) Keyword: Cataract

Cotter SA, Tarczy-Hornoch K, Wang Y, Azen SP, Dilauro A, Borchert M, Varma R: Visual acuity testability in African-American and Hispanic children: The Multi-Ethnic Pediatric Eye Disease Study. Am J Ophthalmol 2007;144:663-667 (Univ. of Southern California – Unres. Grant and Sybil B. Harrington Scholar) Keyword: Pediatric

ARCHIVES OF OPHTHALMOLOGY

Brodsky MC, Wright KW: Infantile esotropia with nystagmus - a treatable cause of oscillatory head movements in children. Arch Ophthalmol 2007;125:1079-1081 (Univ. of Southern California – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders/Strabismus, Pediatric

Khurana RN, Tran VT, Rao NA: Metastatic cutaneous melanoma involving the retina and vitreous. Arch Ophthalmol 2007;125:1296-1297 (Univ. of Southern California – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF SOUTHERN CALIFORNIA

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Chao JR, Lai MY, Azen SP, Klein R, Varma R: Retinopathy in persons without diabetes: the Los Angeles Latino eye study. Invest Ophthalmol Vis Sci 2007;48:4019-4025 (Univ. of Southern California – Unres. Grant) Keyword: Retina

OPHTHALMOLOGY

Tedeschi-Blok N, Buckley J, Varma R, Triche TJ, Hinton DR: Population-based study of early age-related macular degeneration - role of the complement factor HY402H polymorphism in bilateral but not unilateral disease. Ophthalmology 2007;114:99-103 (Univ. of Southern California – Unres. Grant) Keyword: AMD

Budenz DL, Anderson DR, Varma R, Schuman J, Cantor L, Savell J, Greenfeld DS, Patella VM, Quigley HA, Tielsch J: Determinants of normal retinal nerve fiber layer thickness measured by stratus OCT. Ophthalmology 2007;114:1046-1052 (Univ. of Southern California – Unres. Grant) Keyword: Retina

Varma R, Macias GL, Torres M, Klein R, Pena FY, Azen SP: Biologic risk factors associated with diabetic retinopathy - the Los Angeles Latino eye study. Ophthalmology 2007;114:1332-1340 (Univ. of Southern California – Unres. Grant and Sybil B. Harrington Scholar) Keyword: Diabetic Retinopathy

Wu ZQ, Vazeen M, Varma R, Chopra V, Walsh AC, LaBree LD, Sadda SR: Factors associated with variability in retinal nerve fiber layer thickness measurements obtained by optical coherence tomography. Ophthalmology 2007;114:1505-1512 (Univ. of Southern California – Unres. Grant and Sybil B. Harrington Scholar) Keyword: Glaucoma

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF PHYSIOLOGY, CELL PHYSIOLOGY

Selvam S, Thomas PB, Gukasyan HJ, Yu AS, Stevenson D, Trousdale MD, Mircheff AK, Schechter JE, Smith RE, Yiu SC: Transepithelial bioelectrical properties of rabbit acinar cell monolayers on polyester membrane scaffolds. Am J Physiol Cell Physiol 2007;293:C1412-C1419 (Univ. of Southern California – Unres. Grant) Keyword: Dry Eye

BRITISH JOURNAL OF OPHTHALMOLOGY

Memarzadeh F, Li Y, Francis BA, Smith RE, Gutmark J, Huang D: Optical coherence tomography of the anterior segment in secondary glaucoma with corneal opacity after penetrating keratoplasty. Br J Ophthalmol 2007;91:189-192 (Univ. of Southern California – Unres. Grant) Keyword: Cornea, Glaucoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF SOUTHERN CALIFORNIA

Rajendram R, Saraswathy S, Rao NA: Photoreceptor mitochondrial oxidative stress in early experimental autoimmune uveoretinitis. Br J Ophthalmol 2007;91:531-537 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

Albini TA, Sun RL, Holz ER, Khurana RN, Rao NA: Lemon juice and candida endophthalmitis in crack-cocaine misuse. Br J Ophthalmol 2007;91:702-703 (Univ. of Southern California – Unres. Grant) Keyword: Endophthalmitis

Zoumalan CI, Sadun AA: Optical coherence tomography can monitor reversible nerve-fibre layer changes in a patient with ethambutol-induced optic neuropathy. Br J Ophthalmol 2007;91:839-840 (Univ. of Southern California – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Optic Neuropathy

Parikh JG, Khurana RN, Lai MM, Rodriguez A, Rao NA: Keloid of the conjunctiva simulating a conjunctival malignancy. Br J Ophthalmol 2007;91:1251-1252 (Univ. of Southern California – Unres. Grant) Keyword: Conjunctiva

INTERNATIONAL OPHTHALMOLOGY

Rao NA: Pathology of Vogt-Koyanagi-Harada disease. Int Ophthalmol 2007;27:81-85 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

Sukavatcharin S, Tsai JH, Rao NA: Vogt-Koyanagi-Harada disease in Hispanic patients. Int Ophthalmol 2007;27:143-148 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

Tsai JH, Sukavatcharin S, Rao NA: Utility of lumbar puncture in diagnosis of Vogt-Koyanagi-Harada disease. Int Ophthalmol 2007;27:189-194 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

Rao NA, Sukavatcharin S, Tsai JH: Vogt-Koyanagi-Harada disease diagnostic criteria. Int Ophthalmol 2007;27:195-199 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

Rajendram R, Evans M, Khurana RN, Tsai JH, Rao NA: Vogt-Koyanagi-Harada disease presenting as optic neuritis. Int Ophthalmol 2007;27:217-220 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

JOURNAL OF BIOLOGICAL CHEMISTRY

Lee JG, Kay EP: Two populations of p27 use differential kinetics to phosphorylate Ser-10 and Thr-187 via phosphatidylinositol 3-kinase in response to fibroblast growth factor-2 stimulation. J Biol Chem 2007;282:6444-6454 (Univ. of Southern California – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF SOUTHERN CALIFORNIA

JOURNAL OF BIOMEDICAL OPTICS

Wang YM, Bower BA, Izatt JA, Tan O, Huang D: In vivo total retinal blood flow measurement by Fourier domain Doppler optical coherence tomography. J Biomed Optics 2007;12:041215 (Univ. of Southern California – Unres. Grant) Keyword: Retina

KOREAN JOURNAL OF OPHTHALMOLOGY

Bae SR, Wu GS, Sevanian A, Schultz BE, Zamir E, Rao NA: Direct detection of reactive nitrogen species in experimental autoimmune uveitis. Korean J Ophthalmol 2007;21:21-27 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

MOLECULAR VISION

Thomas PB, Liu YH, Zhuang FF, Selvam S, Song SW, Smith RE, Trousdale MD, Yiu SC: Identification of Notch-1 expression in the limbal basal epithelium. Mol Vision 2007;13:337-344 (Univ. of Southern California – Unres. Grant) Keyword: Cornea

Yaung J, Jin ML, Barron E, Spee C, Wawrousek EF, Kannan R, Hinton DR: alpha-Crystallin distribution in retinal pigment epithelium and effect of gene knockouts on sensitivity to oxidative stress. Mol Vis 2007;13:566-577 (Univ. of Southern California – Unres. Grant) Keyword: Retina

Lin MY, Kochounian H, Moore RE, Lee TD, Rao N, Fong HKW: Deposition of exon-skipping splice isoform of human retinal G protein-coupled receptor from retinal pigment epithelium into Bruch's membrane. Mol Vis 2007;13:1203-1214 (Univ. of Southern California – Unres. Grant) Keyword: Retina

OPHTHALMIC SURGERY, LASERS & IMAGING

Singh A, Fawzi AA, Stewart JM: Limitation of 25-gauge vitrectomy instrumentation in highly myopic eyes. Ophthalmic Surg Lasers Imaging 2007;38:437-438 (Univ. of Southern California – Unres. Grant) Keyword: Retina

RETINA

Albini TA, Evans M, Lakhanpal RR, Javaheri M, Rao NA, Chong LP: Conjunctival epithelium in pars plana vitrectomy specimens. Retina 2007;27:55-58 (Univ. of Southern California – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF SOUTHERN CALIFORNIA

Khurana RN, Chang YH, Barnes AC, Fujii GY, De Juan E, Jr., Humayun MS: A novel method to oxygenate intraocular irrigation fluids with an in-line oxygenator. Retina 2007;27:83-86 (Univ. of Southern California – Unres. Grant) Keyword: Eye Surgery Methods

Javaheri M, Fujii GY, Rossi JV, Panzan CQ, Yanai D, Lakhanpal RR, Maia M, Khurana RN, Guven D, De Juan E Jr, Humayun MS: Effect of oxygenated intraocular irrigation solutions on the electroretinogram after vitrectomy. Retina 2007;27:87-94 (Univ. of Southern California – Unres. Grant) Keyword: Retina

Flaxel CJ, Dustin L, Kim J, Bekendam P, Row P: Outcome of diabetic vitrectomy in Latino population. Retina 2007;27:1274-1278 (Univ. of Southern California and Casey Eye Institute – Unres. Grants) Keyword: Diabetic Retinopathy

SURVEY OF OPHTHALMOLOGY

Gupta V, Gupta A, Rao NA: Intraocular tuberculosis: an update. Surv Ophthalmol 2007;52:561-87 (Univ. of Southern California – Unres. Grant) Keyword: Uveitis

RPB BIBLIOGRAPHY 2007
CASE WESTERN RESERVE UNIVERSITY

ARCHIVES OF OPHTHALMOLOGY

Szczotka-Flynn L, Debanne SM, Cheruvu VK, Long B, Dillehay S, Barr J, Bergenske P, Donshik P, Secor G, Yoakum J: Predictive factors for corneal infiltrates with continuous wear of silicone hydrogel contact lenses. MACROBUTTON HtmlResAnchor Arch Ophthalmol.
 2007;125(4):488-492 (Case Western Reserve Univ. - Unres. Grant) Keyword: Cornea. Contact Lenses

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOCHEMISTRY

Biswas A, Goshe J, Miller A, Santhoshkumar P, Luckey C, Bhat MB, Nagaraj RH: Paradoxical effects of substitution and deletion mutation of Arg56 on the structure and chaperone function of human alphaB-crystallin. Biochemistry 2007;46:1117-1127 (Case Western Reserve Univ. - Unres. Grant) Keyword: Cataract

CHEMICAL IMMUNOLOGY ALLERGY

Pearlman E, Gillette-Ferguson I: Onchocerca volvulus, wolbachia and river blindness. Chem Immunol Allergy 2007;92:254-265 (Case Western Reserve Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: River Blindness

EXPERIMENTAL EYE RESEARCH

Puttaiah S, Biswas A, Staniszewska M, Nagaraj RH: Methylglyoxal inhibits glycation-mediated loss in chaperone function and synthesis of pentosidine in alpha-crystallin. Exp Eye Res 2007; 84:914-921 (Case Western Reserve Univ. - Unres. Grant) Keyword: Cataract

INFECTION AND IMMUNITY

Gillette-Ferguson I, Daehnel K, Hise AG, Sun Y, Carlson E, Diaconu E, McGarry HF, Taylor MJ, Pearlman E: Toll-like receptor 2 regulates cxc chemokine production and neutrophil recruitment to the cornea in onchocerca volvulus/wolbachia-induced keratitis. Infect Immun 2007;75:5908-5915 (Case Western Reserve Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: River Blindness

ISSUES IN INFECTIOUS DISEASES

Daehnel K, Hise AG, Gillette-Ferguson I, Pearlman E: Wolbachia and onchocerca volvulus: pathogenesis of river blindness. Issues Infect Dis 2007;5:133-145 (Case Western Reserve Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: River Blindness

RPB BIBLIOGRAPHY 2007
CASE WESTERN RESERVE UNIVERSITY

JOURNAL OF IMMUNOLOGICAL METHODS

Staniszewska M, Nagaraj RH: Detection of kynurenine modifications in proteins using a monoclonal antibody. J Immunol Methods 2007;324:63-73 (Case Western Reserve Univ. - Unres. Grant) Keyword: Cataract

THE JOURNAL OF IMMUNOLOGY

Hise AG, Daehnel K, Gillette-Ferguson I, Cho E, McGarry HF, Taylor MJ, Golenbock DT, Fitzgerald KA, Kazura JW, Pearlman E: Innate immune responses to endosymbiotic wolbachia bacteria in brugia malayi and onchocerca volvulus are dependent on tlr2, tlr6, myd88, and mal, but not tlr4, trif, or tram. J Immunol 2007;178(2):1068-1076 (Case Western Reserve Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: River Blindness

OPTOMETRY AND VISION SCIENCE

Szczotka-Flynn L, Diaz M: Risk of corneal inflammatory events with silicone hydrogel and low dk hydrogel extended contact lens wear: a meta-analysis. Optom Vis Sci 2007;84:247-2 56 (Case Western Reserve Univ. - Unres. Grant) Keyword: Contact lenses

PARASITE IMMUNOLOGY

Daehnel K, Hise AG, Gillette-Ferguson I, Diaconu E, Harling MJ, Heinzel FP, Pearlman E: Filaria/wolbachia activation of dendritic cells and development of th1-associated responses is dependent on toll-like receptor 2 in a mouse model of ocular onchocerciasis (river blindness). Parasite Immunol 2007;29:463-473 (Case Western Reserve Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: River Blindness

 RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CHICAGO

American Journal of Ophthalmology

Lee EW, Hariprasad SM, Mieler WF, Newman TL, Apte RS: Short-term intraocular pressure trends after intravitreal triamcinolone injection. Am J Ophthalmol 2007;143:365-367 (Univ. of Chicago – Challenge Grant) Keyword: Glaucoma

Coffee RE, Westfall AC, Davis GH, Mieler WF, Holz ER: Symptomatic posterior vitreous detachment and the incidence of delayed retinal breaks: case series and meta-analysis. Am J Ophthalmol 2007;144:409-413 (Univ. of Chicago – Challenge Grant) Keyword: Retina

ARCHIVES OF OPHTHALMOLOGY

Grassi MA, Folk C, Scheetz TE, Taylor CM, Sheffield VC, Stone EM: Complement factor H polymorphism p. tyr402 His and cuticular drusen. Arch Ophthalmol 2007;125:93-97 (Univ. of Chicago – Challenge Grant) Keyword: AMD

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOCHEMISTRY

Welti R, Mui E, Sparks A, Wernimont S, Isaac G, Kirisits M, Roth M, Roberts CW, Botte C, Marechal E, McLeod R: Lipidomic analysis of toxoplasma gondii reveals unusual polar lipids. Biochem 2007;46:13882-13890 (Univ. of Chicago – Challenge Grant) Keyword: Parasite, Metabolism

INTERNATIONAL JOURNAL OF PARASITOLOGY

Ferguson DJ, Campbell SA, Henriquez FL, Phan L, Mui E, Richards TA, Muench SP, Allary M, Lu JZ, Prigge ST, Tomley F, Shirley MW, Rice DW, McLeod R, Roberts CW: Enzymes of type 2 fatty acid synthesis, and apicoplast differentiation and division. eimeria tenella. IJP 2007; 37:33-51 (Univ. of Chicago – Challenge Grant) Keyword: Parasite, Metabolism
JOURNAL OF OCULAR PHARMACOLOGY AND THERAPEUTICS

Hariprasad SM, Callanan D, Gainey S, He YG, Warren K: Cystoid and diabetic macular edema treated with nepafenac 0.1%. J Ocul Pharmacol Ther 2007;23:585-90 (Univ. of Chicago – Challenge Grant) Keyword: Diabetic Retinopathy

VISION RESEARCH

Zele AJ, Cao D, Pokorny J: Threshold units: a correct metric for reaction time? Vis Res 2007;47:608-611 (Univ. of Chicago – Challenge Grant) Keyword: Low Vision

 RPB BIBLIOGRAPHY 2007
UNIVERSITY OF CHICAGO

Cao D, Zele AJ, Pokorny J: Linking impulse response functions to reaction time: rod and cone reaction time data and a computational model. Vis Res 2007;47:1060-1074 (Univ. of Chicago – Challenge Grant) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CINCINNATI
PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF PHYSIOLOGY - CELL PHYSIOLOGY

Saika S, Yamanaka O, Okada Y, Miyamoto T, Kitano A, Flanders KC, Ohnishi Y, Nakajima Y, Kao WW, Ikeda K: Effect of overexpression of PPAR(gamma) on the healing process of corneal alkali burn in mice. Am. J. Physiol Cell Physiol 2007;293:C75-C86 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

DEVELOPMENT

Xie B, McDonald E, Gebelein B, Cook T: Senseless functions as a molecular switch for color photoreceptor differentiation in Drosophila. Development 2007;134:4243-4253 (Univ. of Cincinnati – Unres. Grant) Keywords: Gene Therapy, Retinitis Pigmentosa

INTERNATIONAL OPHTHALMOLOGY

Gray ME, Corrêa ZM, Augsburger JJ, Barrett W: Ciliary body melanoma with limited nodular extrascleral extension and diffuse iris-angle infiltration treated by whole anterior segment plaque radiotherapy. Int Ophthalmol 2007;27:273-6 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

JOURNAL OF BIOLOGICAL CHEMISTRY

Carlson EC, Lin M, Liu C-Y, Kao WWY, Perez VL and Pearlman E: Keratocan and lumican regulate neutrophil infiltration ans corneal clarity in lipopolysaccharide-induced keratitis by direct interaction with CXCL1. J Biol Chem 2007;282:35502-35509 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

LABORATORY INVESTIGATION

Saika S, Shirai K, Yamanaka O, Miyazaki K, Okada Y, Kitano A, Flanders KC, Kon S, Ueda T, Kao WW, Rittlin SR, Denhardt DT, and Ohnishi Y: Loss of osteopontin perturbs the epithelial-mesenchyme transition in an injured mouse lens epithelium. Lab Invest 2007;87:130-138 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

MOLECULAR VISION

Meij JTA, Carlson EC, Wang L, Liu C-Y, Jester JV, Birk DE and Kao WWY: Targeted expression of a lumican transgene rescues corneal deficiency in lumican-null mice. Mol Vis 2007;13:2012-2018 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF CINCINNATI

Okada Y, Ikeda K, Yamanaka O, Miyamoto T, Kitano A, Kao WW and Saika S: TNF-alpha suppression of corneal epithelium migration. Mol Vis 2007;13:1428-1435 (Univ. of Cincinnati – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

AMERICAN JOURNAL OF OPHTHALMOLOGY

Thornton I, Puri A, Xu M, Krueger RR: Low-dose mitomycin C as a prophylaxis for corneal haze in myopic surface ablation. Am J Ophthalmol 2007;144:673-684 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Dry Eye

ARCHIVES OF OPHTHALMOLOGY

Jeng BH, Hall GS, Schoenfield L, Meisler DM: The Fusarium keratitis outbreak: not done yet? Arch Ophthalmol 2007;125:981-983 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCES
Xi Q, Pauer GJT, Ball SL, Rayborn M, Hollyfield JG, Peachey NS, Crabb JW, Hagstrom SA: Interaction between the photoreceptor-specific tubby-like protein 1 and the neuronal –specific GTPase dynamin-1. Invest Ophthalmol Vis Sci 2007;48:2837-2844 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: Retinitis Pigmentosa

Senanayake PS, Drazba J, Shadrach K, Milsted A, Rungger-Brandle E, Nishiyama K, Miura SI, Karnik S, Sears JE, Hollyfield JG: Angiotensin II and its receptor subtypes in the human retina. Invest Ophthalmol Vis Sci 2007;48:3301-3311 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: Diabetic Retinopathy

Justilien V, Pang JJ, Renganathan K, Zhan X, Crabb JW, Kim SR, Sparrow JR, Hauswirth WW, Lewin AS: SOD2 knockdown mouse model of early AMD. Invest Ophthalmol Vis Sci 2007;48:4407-4420 (Cleveland Clinic Lerner College of Medicine – Challenge Grant and Sr Scientific Investigator) Keywords: AMD

OPHTHALMOLOGY
Wilson SE, Perry HD: Long-term resolution of chronic dry eye symptoms and signs after topical cyclosporine treatment. Ophthalmol 2007;114:76-79 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Dry Eye
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

COMPREHENSIVE OPHTHALMOLOGY UPDATE

Ambrósio R Jr, Jardim D, Netto MV, Wilson SE: Management of unsuccessful LASIK surgery. Compr Ophthalmol Update 2007;8:125-141 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

CORNEA
Koenig SB, Covert DJ, Dupps WJ Jr, Meisler DM: Visual acuity, refractive error and endothelial cell density six months after Descemet's stripping and automated endothelial keratoplasty (DSAEK). Cornea 2007;26:670-674 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea Transplants
DOCUMENTA OPHTHALMOLOGICA
Yu M, Peachey NS: Attenuation of oscillatory potentials in nob2 mice. Doc Ophthalmol 2007;115:173-186 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Gene Therapy

EXPERIMENTAL EYE RESEARCH
Bando H, Shadrach KG, Rayborn ME, Crabb JW, Hollyfield JG: Clathrin and adaptin in drusen, Bruch’s membrane and choroid in AMD and non-AMD donor eyes. Exp Eye Res 2007;84:135-142 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: AMD

Wilson SE, Chaurasia SS, Medeiros FW: Apoptosis in the initiation, modulation and termination of the corneal wound healing response. Exp Eye Res 2007;85:305-311 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

HUMAN MOLECULAR GENETICS
Marmorstein LY, McLaughlin PJ, Peachey NS, Sasaki T, Marmorstein AD: Formation and progression of sub-retinal pigment epithelium deposits in Efemp1 mutation knock-in mice: a model for the early pathogenic course of macular degeneration. Hum Mol Genet 2007;16:2423-2432 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: AMD

JOURNAL OF CATARACT REFRACTIVE SURGERY

Meisler DM, Dupps WJ Jr, Covert DJ, Koenig SB: Use of an air-fluid exchange system to promote graft adhesion during Descemet’s stripping automated endothelial keratoplasty. J Cataract Refract Surg 2007;33:770-772 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea Transplants

RPB BIBLIOGRAPHY 2007

CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

Koenig SB, Dupps WJ Jr, Covert DJ, Meisler DM: Simple technique to unfold the donor corneal lenticule during Descemet’s stripping and automated endothelial keratoplasy. J Cataract Refract Surg 2007;33:189-190 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

JOURNAL OF NEUROPHYSIOLOGY
Gregg RG, Kamermans M, Klooster J, Lukasiewicz PD, Peachey NS, Vessey KA, McCall MA: Nyctalopin expression in retinal bipolar cells restores visual function in a mouse model of complete x-linked congenital stationary night blindness. J Neurophysiol 2007;98:3023-3033 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Gene Therapy

Wu J, Marmorstein AD, Striessnig J, Peachey NS: Voltage-dependent calcium channel CAv1.3 subunits regulate the light peak of the electroretinogram. J Neurophysiol 2007;97:3731-3735 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: AMD
JOURNAL OF REFRACTIVE SURGERY

Dupps, WJ Jr, Netto MV, Herekar S, Krueger RR: Surface wave elastrometry of the cornea in porcine and human donor eyes. J Refract Surg 2007;23:66-75 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

Netto MV, Chalita MR, Krueger RR: Corneal haze following PRK with mitomycin C as a retreatment versus prophylactic use in the contralateral eye. J Refract Surg 2007;23:96-98 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: Cornea

Netto MV, Mohan RR, Medeiros FW, Dupps WJ Jr, Sinha S, Krueger RR, Stapleton WM, Rayborn ME, Suto C, Wilson SE: Femtosecond laser and microkeratome corneal flaps: comparison of stromal wound healing and inflammation. J Refract Surg 2007;23:667-676 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea
Krueger RR, Dupps WJ Jr: Biomechanical effects of femtosecond and microkeratome-based flap creation: prospective contralateral examination of two patients. J Refract Surg 2007;23:800-807 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keyword: Cornea

NEUROSCIENCE LETTERS
Sannita WG, Peachey NS, Strettoi E, Ball SL, Belli F, Bidoli V, Carozzo S, Casolino M, DiFino L, Picozza P, Pignatelli V, Rinaldi A, Saturno M, Schardt D, Vazquez M, Zacone V, Narici L: Electrophysiological responses of the mouse retina to 12C ions. Neurosci Lett 2007;416:231-235 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: AMD

RPB BIBLIOGRAPHY 2007

CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

PEDIATRIC RESEARCH
Fliesler SJ, Vaughan DK, Jenewein EC, Richards MJ, Nagel BA, Peachey NS: Partial rescue of retinal function and sterol steady-state in a rat model of smith-lemli-opitz syndrome. Pediatr Res 2007;61:273-278 (Cleveland Clinic Lerner College of Medicine – Challenge Grant) Keywords: Pediatric

RPB BIBLIOGRAPHY 2007

COLUMBIA UNIVERSITY
AMERICAN JOURNAL OF OPHTHALMOLOGY

Shah AR, Del Priore LV: Progressive visual loss in subfoveal exudation in age-related macular degeneration: a meta-analysis using lineweaver-burke plots. Am J Ophthalmol 2007;143:83-89 (Columbia Univ. – Unres. Grant) Keyword(s): Macular Dystrophy

Tezel TH, Del Priore LV, Berger AS, Kaplan HJ: Adult retinal pigment epithelial transplantation in exudative age-related macular degeneration. Am J Ophthalmol 2007;143:584-595 (Columbia Univ. – Unres. Grant) Keyword(s): Macular Dystrophy

ARCHIVES OF OPHTHALMOLOGY

Tsang SH, Vaclavik V, Bird AC, Robson AG, Holder GH: Novel Phenotypic and Genotypic Findings in X-Linked Retinoschisis. Arch Ophthalmol 2007;125:259-267 (Columbia Univ. – Unres. Grant) Keyword(s): Retinoschisis

Chiang MF, Jiang L, Gelman R, Du YE, Flynn JT: Inter-expert agreement of plus disease diagnosis in retinopathy of prematurity. Arch Ophthalmol 2007; 125:857-880 (Columbia Univ. – Unres. Grant and Career Development Awd) Keyword(s): Pediatric, Retinopathy of Prematurity.

Schiff WM, Hwang JC, Ober MD, Olson JL, Dhrami-Gavazi E, Barile GR, Chang S, Mandava N: Safety and efficacy assessment of chimeric ribozyme to proliferating cell nuclear antigen to prevent recurrence of proliferative vitreoretinopathy. Arch Ophthalmol 2007;125:1161-1167 (Columbia Univ. – Unres. Grant) Keyword(s): Vitreoretinopathy

Chiang MF, Wang L, Busuioc M, Du YE, Chan P, Kane SA, Lee TC, Weissgold DJ, Berrocal AM, Coki O, Flynn JT, Starren J: Telemedical retinopathy of prematurity diagnosis: accuracy, reliability, and image quality. Arch Ophthalmol 2007;15:1531-1538 (Columbia Univ. – Unres. Grant and Career Development Awd) Keyword(s): Pediatric

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Ma W, Lee SE, Guo J, Qu W, Hudson BI, Schmidt AM, Barile GR: RAGE ligand upregulation of VEGF secretion in ARPE-19 cells. Invest Ophthalmol Vis Sci 2007;48:1355-1361 (Columbia Univ. – Unres. Grant) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

COLUMBIA UNIVERSITY
OPHTHALMOLOGY
Schiff WM, Barile GR, Hwang JC, Tseng JJ, Cekic O, Del Priore LV, Chang S: Diabetic vitrectomy: influence of lens status upon anatomic and visual outcomes. Ophthalmology 2007;114:544-550 (Columbia Univ. – Unres. Grant) Keyword(s): Diabetic Retinopathy

Koreen S, Gelman R, Martinez-Perez ME, Jiang L, Berrocal AM, Hess D, Flynn JT, Chiang MF: Evaluation of a computer-based system for plus disease diagnosis in retinopathy of prematurity. Ophthalmology 2007;114:e59-e67 (Columbia Univ. – Unres. Grant and Career Development Awd) Keyword(s): Pediatric

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOCHEMISTRY

Kim SR, He J, Yanase E, Jang YP, Berova N, Sparrow JR, Nakanishi K:
Characterization of dihydro-A2PE: an intermediate in the A2E biosynthetic pathway. Biochemistry 2007;46:10122-10129 (Columbia Univ. – Unres. Grant) Keyword(s): AMD

BIOCHIMICA ET BIOPHYSICA ACTA

Widomska J, Raguz M, Dillon J, Gaillard ER, Subczynski WK: Physical properties of the lipid bilayer membrane made of calf lens lipids: EPR spin labeling studies. Biochim Biophys Acta 2007;1768:1454-1465 (Columbia Univ. – Unres. Grant) Keyword(s): Cataract, AMD

EXPERIMENTAL EYE RESEARCH

Rousseva LA, Gaillard ER, Paik DC, Merriam JC, Ryzhov V, Garland DL, Dillon JP: Oxindolealanine in age-related human cataracts. Exp Eye Res 2007;85:861-868 (Columbia Univ. – Unres. Grant) Keyword(s): Cataract

EXPERIMENTAL AND MOLECULAR MEDICINE

Wang Z, Paik DC, Dillon JP, Gaillard ER: Tyrosine nitration site specificity identified by LC/MS in nitrite-modified collagen type IV. Exp Mol Med 2007;39:74-83 (Columbia Univ. – Unres. Grant) Keyword(s): AMD

GRAEFE’S ARCHIVE FOR CLINICAL AND EXPERIMENTAL OPHTHALMOLOGY

Iver L, Gouras P: Behavior of retinal epithelium to bleb detachment versus retinectomy. Graefe’s Arch Clin Exp Ophthalmol 2007;245:282-287 (Columbia Univ. – Unres. Grant) Keyword(s): Retinal Pigment Epithelium

RPB BIBLIOGRAPHY 2007

COLUMBIA UNIVERSITY

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Greenstein VC, Chiosi F, Baker P, Seiple W, Holopigian K, Braunstein RE, Sparrow JR: Scotopic sensitivity and color vision with a blue-light-absorbing intraocular lens. J Cataract Refract Surg 2007;33:667-672 (Columbia Univ. – Unres. Grant) Keyword(s): Cataract

JOURNAL OF GENE MEDICINE

Nicoud M, Kong J, Iqball S, Kan O, Naylor S, Gouras P, Allikmets R, and Binley K: Development of photoreceptor-specific promoters and their utility to investigate EIAV lentiviral vector mediated gene transfer to photoreceptors. J Gene Med 2007; 9:1015-1023 (Columbia Univ. – Unres. Grant) Keyword(s): Gene Therapy

OPHTHALMIC SURGERY, LASERS & IMAGING

Kulkarni K, Zarbin M, Del Priore LV, Tezel TH: Ab externo technique for accurate haptic placement of transscleral sutured posterior chamber intraocular lenses. Ophthalmic Surg Lasers Imaging 2007;38:72-75 (Columbia Univ. – Unres. Grant) Keyword(s): Cataract

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES

Abeywickrama C, Matsuda H, Jockusch S, Zhou J, Jang YP, Chen BX, Itagaki Y, Erlanger BF, Nakanishi K, Turro NJ, Sparrow JR: Immunochemical recognition of A2E, a pigment in the lipofuscin of retinal pigment epithelial cells. Proc Natl Acad Sci USA 2007;104:14610-14615 (Columbia Univ. – Unres. Grant) Keyword(s): AMD

Kim SR, Jang YP, Jockusch S, Fishkin NE, Turro NJ, Sparrow JR. The all-trans-retinal dimer series of lipofuscin pigments in retinal pigment epithelial cells in a recessive Stargardt disease model. Proc Natl Acad Sci USA 2007;104:19273-19278 (Columbia Univ. – Unres. Grant) Keyword(s): Macular Degeneration

RETINA

Tari SR, Vidne-Hay O, Greenstein VC, Barile GR, Hood DC, Chang S: Functional and structural measurements for the assessment of internal limiting membrane peeling in idiopathic macular pucker. Retina 2007;27:567-572 (Columbia Univ. – Unres. Grant) Keyword(s): Macular Pucker
RETINAL PHYSICIAN

Tsui I, Song B, Lin CS, Tsang S: A practical approach to retinal dystrophies. Retinal Physician 2007;April:18-26 (Columbia Univ. – Unres. Grant) Keyword(s): Macular Dystrophy

RPB BIBLIOGRAPHY 2007

COLUMBIA UNIVERSITY

SCIENCE

Townley R, Shapiro L: Crystal Structures of the adenylate sensor from fission yeast AMP-activated protein kinase. Science 2007;315:1726-1729 (Columbia Univ. – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Diabetic Retinopathy

STRUCTURE

Jin X, Townley R, Shapiro L: Structural insight into AMPK regulation: ADP comes into play. Structure 2007;15:1285-1295 (Columbia Univ. – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword(s): Diabetic Retinopathy
TRENDS IN BIOCHEMICAL SCIENCES

Paik WK, Paik DC, Kim S: Historical review: the field of protein methylation. Trends in Biochemical Sciences 2007; 32:146-152 (Columbia Univ. – Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

WEILL CORNELL MEDICAL COLLEGE

OPHTHALMOLOGY

Silverman RH, Ketterling JA, Coleman DJ. High-frequency ultrasonic imaging of the anterior segment using an annular array transducer. Ophthalmology 2007;114:816-822 (Weill Cornell Medical College – Challenge Grant) Keyword: Imaging

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

CELL

Chuang J-Z, Zhao Y, Sung C-H: SARA-regulated vesicular targeting underlies formation of the light sensing organelle in mammalian rods. Cell 130:535-547 (Weill Cornell Medical College - Challenge Grant) Keyword: Retinal Degeneration, Retinitis Pigmentosa

DEVELOPMENTAL CELL

Jaulin F, X Xue, E Rodriguez-Boulan and Kreitzer G. 2007. Polarization-dependent selective transport to the apical membrane by KIF5 in MDCK cells. Developmental Cell 2007;13:512-522 (Weill Cornell Medical College – Challenge Grant) Keyword: Kinesin, Epithelial Polarity

JOURNAL OF CELL SCIENCE

Chang Y, Finnemann SC: Tetraspanin CD81 is required for the avb5 integrin-dependent particle binding step of retinal phagocytosis. J Cell Sci 2007;120:3053-3063 (Weill Cornell Medical College - Challenge Grant and Wm. and Mary Greve Scholar) Keyword: AMD

PNAS USA

Gravotta D, Deora A, Perret E, Oyanedel C, Soza A, Schreiner R, Gonzalez, A, Rodriguez-Boulan E: The AP1B adaptor sorts basolateral proteins in the biosynthetic and recycling routes of MDCK cells. Proc Natl Acad Sci USA 2007;104:1564-9 (Weill Cornell Medical College – Challenge Grant) Keyword: Epithelial Cells

Lakkaraju A, Finnemann SC, Rodriguez-Boulan E: The lipofuscin fluorophore A2E perturbs cholesterol metabolism in retinal pigment epithelial cells. Proc Natl Acad Sci USA 2007;104:11026-11031 (Weill Cornell Medical College - Challenge Grant and Wm. and Mary Greve Scholar) Keyword: AMD

RPB BIBLIOGRAPHY 2007
WEILL CORNELL MEDICAL COLLEGE

Nandrot EF, Anand M, Almeida D, Atabai K, Sheppard D, Finnemann SC: Essential role for MFG-E8 as ligand for avb5 integrin in diurnal retinal phagocytosis. Proc Natl Acad Sci USA 2007;104:12005-12010 (Weill Cornell Medical College - Challange Grant and Wm. and Mary Greve Scholar) Keyword: AMD

RPB BIBLIOGRAPHY 2007

DUKE UNIVERSITY

 INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Sanka K, Maddala R, Epstein DL, Rao PV: Influence of actin cytoskeletal integrity on matrix metalloproteinase-2 activation in cultured human trabecular meshwork cells. Invest Ophthalmol Vis Sci 2007;48:2105-2114 (Duke Univ. – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cornea

Johnson CS, Mian S, Moroi S, Epstein D, Izatt J, Afshari NA: Role of corneal elasticity in damping of intraocular pressure. Invest Ophthalmol Vis Sci, 2007;48:2540-2544 (Duke Univ. – Unres. Grant and Career Development Awd) Keyword: Cornea

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIODRUGS

Rao PV, Epstein DL: Rho GTPase/Rho kinase inhibition as a novel target for the treatment of glaucoma. Biodrugs 2007;21:167-177 (Duke Univ. – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Glaucoma

JOURNAL OF BIOLOGICAL CHEMISTRY
Yi, H., Friedman, J and Ferreira PA: The cyclophilin-like domain of RanBP2 modulates selectively the activity of the ubiquitin-proteasome system and protein biogenesis. J. Biol. Chem. 2007;282:34770-34778 (Duke Univ. – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Glaucoma

THE JOURNAL OF GENERAL PHYSIOLOGY

Krispel CM, Sokolov M, Chen WM, Song H, Herrmann R, Arshavsky VY, Burns ME: Phosducin regulates the expression of transducin  subunits in rod photoreceptors and does not contribute to phototransduction adaptation. J Gen Physiol 2007;130:303-312 (Duke Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinitis pigmentosa

THE JOURNAL OF NEUROSCIENCE

Lobanova ES, Finkelstein S, Song H, Tsang SH, Chen C-K, Sokolov M, Skiba NP, Arshavsky VY: Transducin translocation in rods is triggered by saturation of the GTPase activating complex. J Neurosci 2007;27:1151–1160 (Duke Univ. – Unres. Grant and Sr. Scientific Inv. Awd): Keyword: Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007 DUKE UNIVERSITY

MOLECULAR VISION

Lin CW, Wang Y, Challa P, Epstein DL, Yuan F: Transscleral diffusion of ethacrynic acid and sodium fluorescein. Mol Vis. 2007;13:243-251 (Duke Univ. - Unres. Grant and Sybil B. Harrington Scholar) Keyword: Glaucoma

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA

Moore DF, Gelderman MP, Ferreira PA, Fuhrmann SR, Yi H, Elkahloun A, Lix LM, Brady RO, Schiffmann R, Goldin E: Genomic abnormalities of the murine model of Fabry disease after disease-related perturbation, a systems biology approach. Proc Natl Acad Sci USA, 2007;104:8065-8070 (Duke Univ. - Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Glaucoma

TRAFFIC: THE INTERNATIONAL JOURNAL OF INTRACELLULAR TRANSPORT

Cho K-I, Cai Y, Yi H, Yeh A, Aslanukov A, Ferreira PA: Association of the kinesin-binding domain of RanBP2 to KIF5B and KIF5C determines mitochondria localization and function. Traffic, 2007;8:1722-1735 (Duke Univ. - Unres. Grant and Jules & Doris Stein RPB Prof) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

EMORY UNIVERSITY
AMERICAN JOURNAL OF OPHTHALMOLOGY

Kedar S, Zhang X, Lynn M J, Newman NJ, Biousse V: Congruency in homonymous hemianopia. Am J Ophthalmol 2007;143:772-780 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

Preechawat P, Bruce BB, Newman NJ, Biousse V: Anterior ischemic optic neuropathy in patients younger than 50 years. Am J Ophthalmol 2007;144:953-960 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology
INVESTIGATIVE OPHTHALMOLOGY VISUAL SCIENCE

Ghate D, Brooks W, McCarey BE, Edelhauser HF: Pharmacokinetics of intraocular drug delivery by periocular injections using ocular fluorophotometry. IOVS 2007;48:2230-2237 (Emory Univ. – Unres. Grant) Keyword: Ocular Drug Delivery

OPHTHALMOLOGY

Randleman JB, Loft ES, Banning CS, Lynn MJ, Stulting RD: Outcome of wavefront-optimized surface ablation. Ophthalmology 2007;114:983-988 (Emory Univ. – Unres. Grant) Keyword: Cornea

Dawson DG, Schmack I, Holley GP, Waring III GO, Grossniklaus HE, Edelhauser HF: Interface fluid syndrome in human eye bank corneas after LASIK. Ophthalmology 2007;114:1848-1859 (Emory Univ. – Unres. Grant Sr. Scientific Inv. Awd.) Keyword: Cornea

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL SURGICAL PATHOLOGY

Schmack I, Patel Rajiv, Folpe AL, Wojno T, Zaldivar RA, Balzer B, Kang SJ, Weiss, SW, Grossniklaus HE: Subconjunctival herniated orbital fat: a benign adipocytic lesion that may mimic pleomorphic lipoma and atypical lipomatous tumor. American Journal Surgical Pathology. 2007;31:193-198. (Emory Univ. – Unres. Grant and Sr. Scientific Inv. Awd.) Keyword: Ophthalmic - Pathology

BRITISH JOURNAL OPHTHALMOLOGY

Lambert SR: Congenital rubella syndrome: the end is in sight. Br J Ophthalmol 2007;91:1418-1419 (Emory Univ. – Unres. Grant) Keyword: Pediatric

RPB BIBLIOGRAPHY 2007

EMORY UNIVERSITY

Kang SJ, Schmack I, Benson HE, Grossniklaus HE: Histopathological findings in postmortem eyes after photodynamic therapy for choroidal neovascularization in age-related macular degeneration: report of two cases. Br J Ophthalmol 2007;91:1602-1606 (Emory Univ. – Unres. Grant and Sr. Scientific Inv. Awd.) Keyword: Macular Degeneration

CORNEA

Woodward, M, Randleman JB, Larson PM: In vivo confocal microscopy of polymorphic amyloid degeneration and posterior crocodile shagreen. Cornea 2007;26:98-101 (Emory Univ. – Unres. Grant) Keyword: Cornea

Wilson SE, Stulting RD: Agreement of physician treatment practices with the international task force guidelines for diagnosis and treatment of dry eye disease. Cornea 2007;26:284-289 (Emory Univ. – Unres. Grant) Keyword: Cornea

JOURNAL OF THE AMERICAN ACADEMY OF PEDIATRIC OPHTHALMOLOGY STRABISMUS

Lambert SR, Lynn M: Longitudinal changes in the cylinder power of children with accommodative esotropia. JAAPOS 2007;11:55-59 (Emory Univ. – Unres. Grant) Keyword: Pediatrics

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Woodward M, Randleman JB: Bilateral methicillin-resistant staphylococcus aureus keratitis after photorefractive keratectomy. J Cataract Refract Surg 2007;33:316-319 (Emory Univ. – Unres. Grant) Keyword: Cornea

Randleman JB, Lynn MJ, Banning CS, Stulting RD: Risk factors for epithelial defect formation during laser in situ keratomileusis. J Cataract Refract Surg 2007;33:1738-1743 (Emory Univ. – Unres. Grant) Keyword: Cornea

JOURNAL OF NEURO-OPHTHALMOLOGY

Hill DL, Daroff RB, Ducros A, Newman NJ, Biousse V: Most cases labeled as “retinal migraine” are not migrane. J Neuro-Ophthalmol 2007;27:3-8 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

Biousse V, Calvetti O, Bruce BB, Newman NJ: Thrombolysis for central retinal artery occlusion. J Neuro-Ophthalmol 2007;27:215-230 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

RPB BIBLIOGRAPHY 2007

EMORY UNIVERSITY

JOURNAL OF NEURO SCIENCE METHODS

Faulkner AE, Moon KK, Iuvone PM, Pardue MT: Head-mounted goggles for murine from deprivation myopia. Journal of Neuroscience Methods 2007;161:96-100 (Emory Univ. – Unres. Grant) Keyword: Myopia

JOURNAL OF REFRACTIVE SURGERY

Randleman JB, Banning CS, Stulting RD: Corneal ectasia after hyperopic LASIK. Journal of Refractive Surgery 2007;23:98-102 (Emory Univ. – Unres. Grant) Keyword: Cornea

MOLECULAR VISION

Andrieu-Soler C, Halhal M, Boatright JH, Padove SA, Nickerson JM, Stodulkova E, Stewart RE, Ciavatta VT, Doat M, Jeanny JC, de Bizemont T, Sennlaub F, Courtois Y, Behar-Cohen F: Single-strandoligonucleotide-mediated in vivo gene repair in the rd1 retina. Molecular Vision 2007;13:692-706 (Emory Univ. – Unres. Grant) Keyword: Gene Therapy

NEUROLOGY

Thambisetty M, Lavin P, Newman NJ, Biousse V: Fulminant idiopathic intracranial hypertension. Neurology 2007;68:229-232 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

Bailey ST, Wojno TH, Shields CL, Grossniklaus HE: Late-onset presentation of orbital lymphangioma. Ophthalmic Plastic and Reconstructive Surgery 2007;23:100-103 (Emory Univ. – Unres. Grant and Sr. Scientific Inv. Awd.) Keyword: Ophthalmic Pathology

Kang SJ, Schmack I, Wojno TH, Grossniklaus HE: Composite lymphoma of the orbit treated with rituximab. Ophthalmic Plastic and Reconstructive Surgery 2007;23:143-144 (Emory Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Ophthalmic Pathology

REVIEWS IN NEUROLOGICAL DISEASES

Melson MR, Weyand CM, Newman NJ, Biousse V: The diagnosis of giant cell arteritis. Rev Neurol Dis 2007;4:128-143 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

RPB BIBLIOGRAPHY 2007

EMORY UNIVERSITY
Abruzzo T, Melson MR, Halton LC, Newman NJ, Huggins PA, Biousse V: MRI findings in isolated spontaneous thrombosis of the superior ophthalmic vein. Rev Neurol Dis 2007;4:161-165 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

SEMINARS IN NEUROLOGY

Biousse V, Newman NJ: Vision loss: overview. Seminars in Neurology 2007;27:199-210 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

Atkins EJ, Biousse V, Newman NJ: Optic neuritis. Seminars in Neurology 2007;27:211-220 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

Bruce BB, Biousse V, Newman NJ: Third nerve palsies. Seminars in Neurology 2007;27:257-268 (Emory Univ. – Unres. Grant and Lew R. Wasserman Merit Awd.) Keyword: Neuro-ophthalmology

VISION RESEARCH

Chang B, Hawes NL, Pardue MT, German AM, Hurd RE, Davisson MT, Nusinowitz S, Rengarajan K, Boyd AP, Sidney SS, Phillips MJ, Steward RE, Chaudhury R, Nickerson JN, Heckenlively JR, Boatright JB: Two mouse retinal degenerations caused by missense mutations in the (-subunit of rod cGMP phosphodiesterase gene. Vision Research 2007;47:624-633 (Emory Univ. – Unres. Grant) Keyword: Gene Therapy

VISUAL NEURO SCIENCE

Derwent JJ, Saszik SM, Maeda H, Little DM, Pardue MT, Frishman LJ, Pepperberg DR: Test of the paired-flash electroretinographic method in mice lacking b-waves. Visual Neuro Science 2007;24:141-149 (Emory Univ. – Unres. Grant) Keyword: Retina Electrophysiology

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF FLORIDA

INVESTIGATIVE OPTHTHALMOLOGY & VISUAL SCIENCE

Qi X, Lewin AS, Sun L, Hauswirth WW, Guy J: The mutant human ND4 subunit of complex I induces optic neuropathy in the mouse. Invest Ophthalmol Vis Sci 2007;48:1-10 (Univ. of Florida – Unres. Grant) Keyword: Optic Neuropathy
Qi X, Lewin AS, Sun L, Hauswirth WW, Guy J: Suppression of mitochondrial oxidative stress provides long term neuroprotection in experimental optic neuritis. Invest Ophthalmol Vis Sci 2007;48:681-691 (Univ. of Florida – Unres. Grant) Keyword: Optic Neuropathy

Rhee DR, Ruiz A, Duncan JL, Hauswirth WW, LaVail MM, Bok D, Yang X-J: Molecular and cellular alterations induced by chronic expression of ciliary neurotrophic factor in a mouse model of retinitis pigmentosa. Invest Ophthalmol Vis Sci;2007;48:1389-1400 (Univ. of Florida – Unres. Grant) Keyword: Retinitis Pigmentosa
Justilien V, Pang JJ, Renganathan K, Zhan X, Crabb JW, Kim SR, Sparrow JR, Hauswirth WW, Lewin AS: SOD2 knockdown mouse model of early AMD. Invest Ophthalmol Vis Sci 2007;48:4407-4420 (Univ. of Florida – Unres. Grant) Keyword: AMD

OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

JOURNAL OF THE OPTICAL SOCIETY OF AMERICA

Mancuso K, Hendrickson AE, Connor TB, Mauck MC, Kinsella JJ, Hauswirth WW, Neitz J, Neitz M: Recombinant adeno-associated virus targets passenger gene expression to cones in primate retina. J Opt Soc Am 2007;24:1411-1416 (Univ. of Florida – Unres. Grant) Keyword: Cone Photoreceptor Defects
MOLECULAR VISION

Qi X, Hauswirth WW, Guy J: Dual gene therapy with extracellular superoxide dismutase and catalase attenuates experimental optic neuritis. Mol Vis 2007;13:1-11 (Univ. of Florida – Unres. Grant) Keyword: Optic Neuropathy
Roman AJ, Boye SL, Aleman TS, Pang JJ, McDowell JH, Boye SE, Cideciyan AV, Jacobson SG, Hauswirth WW: Electroretinographic analyses of Rpe65-deficient mice: developing an in vivo bioassay for human gene therapy trials of Leber congenital amaurosis. Mol Vis 2007;13:1701-1710 (Univ. of Florida – Unres. Grant) Keyword: Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

HARVARD UNIVERSITY

ARCHIVES OF OPTHALMOLOGY

DeAngelis MM, Ji F, Kim IK, Adams S, Capone A Jr, Ott J, Miller JW, Dryja TP: Cigarette smoking, CFH, APO, ELOVL4, and risk of neovascular age-related macular degeneration. Arch Ophthalmol 2007;125:49-54 (Harvard Univ. – Unres. Grant) Keyword: AMD

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

She H, Nakazawa T, Matsubara A, Hisatomi T, Young TA, Michaud N, Connolly E, Hafezi-Moghadam A, Gragoudas ES, Miller JW: Reduced photoreceptor damage after photodynamic therapy through blockade of nitric oxide synthase in a model of choroidal neovascularization. Invest Ophthalmol Vis Sci 2007;48:2268-2277 (Harvard Univ. – Unres. Grant) Keywords: Retinal Detachment, Neuroprotection

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

THE AMERICAN JOURNAL OF PATHOLOGY

Nakao S, Hata Y, Miura M, Noda K, Kimura YN, Kawahara S, Kita T, Hisatomi T, Nakazawa T, Jin Y, Dana M R, Kuwano M, Ono M, Ishibashi T, Hafezi-Moghadam A: Dexamethasone inhibits interleukin-1beta-induced corneal neovascularization: role of nuclear factor-kappaB-activated stromal cells in inflammatory angiogenesis. Am J Pathol 2007;171:1058-1065 (Harvard Univ. – Unres. Grant) Keywords: Angiogenesis, Corneal Transplants

AMERICAN JOURNAL OF PHYSIOLOGY - CELL PHYSIOLOGY

Hafezi-Moghadam A, Thomas KL, and Wagner DD: ApoE deficiency leads to a progressive age-dependent blood-brain barrier leakage. Am J Physiol Cell Physiol 2007;292:C1256-1262 (Harvard Univ. – Unres. Grant) Keyword: AMD

APPLIED OPTICS

Gramatikov BI, Zalloum OHY, Wu YK, Hunter DG, Guyton DL: Directional eye fixation sensor using birefringence-based foveal detection. Applied Optics 2007;46:1809-1818. (Harvard Univ. – Unres. Grant and Walt and Lilly Disney Awd) Keywords: Amblyopia/Pediatric

CURRENT BIOLOGY
Martin PR, Masland RH: The unsolved mystery of vision. Curr Biol 2007;18:R577-R583 (Harvard Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keywords: Low Vision

RPB BIBLIOGRAPHY 2007

HARVARD UNIVERSITY

EUROPEAN JOURNAL OF NEUROSCIENCE

Zeck G, Masland RH: Spike train signatures of retinal ganglion cells. Eur J Neurosci 2007;26:367–380 (Harvard Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keywords: Low Vision

FASEB JOURNAL

Hafezi-Moghadam A, Noda K, Almulki L, Iliaki EF, Poulaki V, Thomas K L, Nakazawa T, Hisatomi T, Miller JW, Gragoudas ES: VLA-4 blockade suppresses endotoxin-induced uveitis: in vivo evidence for functional integrin up-regulation. Faseb J 2007;21:464-474 (Harvard Univ. – Unres. Grant) Keyword: Uveitis

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Ganz M, Xuan Z, Hunter DG: Patterns of eye care use and expenditures among children with diagnosed eye conditions. J AAPOS. 2007;11:480-7 (Harvard Univ. – Unres. Grant and Walt and Lilly Disney Awd) Keywords: Pediatric/Public Health

JOURNAL OF CELL SCIENCE

Ramsauer M, D’Amore P: Contextual role for angiopoietins and TGFß1 in blood vessel stabilization. J Cell Sci 2007;120:1810-1817 (Harvard Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Angiogenesis

MOLECULAR VISION

Jakobs TC, Ben Y, Masland RH: Expression of mRNA for glutamate receptor subunits distinguishes the major classes of retinal neurons, but is less specific for individual cell types. Mol Vision 2007;13:933-948 (Harvard Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keywords: Optic Neuropathy
PloS ONE

Koizumi A, Zeck G, Ben Y, Masland RH, Jakobs TC: Organotypic culture of physiologically functional adult mammalian retinas. PloS One 2007;2:e221 (Harvard Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Tissue Culture, Gene Therapy

RPB BIBLIOGRAPHY 2007

HARVARD UNIVERSITY

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA

Nakazawa T, Hisatomi T, Nakazawa C, Noda K, Maruyama K, She H, Matsubara A, Miyahara S, Nakao S, Yin Y, Benowitz L, Hafezi-Moghadam A, Miller JW: Monocyte chemoattractant protein 1 mediates retinal detachment-induced photoreceptor apoptosis. Proc Natl Acad Sci USA 2007;104:2425-2430 (Harvard Univ. – Unres. Grant) Keywords: Retinal Detachment, Ocular Immunology

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF ILLINOIS AT CHICAGO

ARCHIVES OF OPHTHALMOLOGY
Chiu EK, Lin AY, Folberg R, Saidel M: Avellino dystrophy in a patient after laser-assisted in situ keratomileusis surgery manifesting as granular dystrophy. Arch Ophthalmol 2007;125:703-705 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Cornea

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE
Miller AM, Nolan MJ, Choi J, Koga T, Shen X, Yue BYJT, Knepper PA: Lactate treatment causes NF-kappaB activation and CD44 shedding in cultured trabecular meshwork cells. Invest Ophthalmol Vis Sci 2007;48:1615-1621 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Glaucoma

Kim LS, McAnany JJ, Alexander KR, Fishman GA: Intersession repeatability of humphrey perimetry measurements in patients with retinitis pigmentosa. Invest Ophthalmol Vis Sci 2007;48:4720-4724 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retinitis Pigmentosa

OPHTHALMOLOGY
Ghanem RC, de la Cruz J, Tobaigy FM, Ang LP, Azar DT: LASIK in the presbyopic age group: safety, efficacy, and predictability in 40- to 69-year-old patients. Ophthalmol 2007;114:1303-1310 (Univ. of Illinois at Chicago – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cornea

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF PATHOLOGY
Kojima T, Chang JH, Azar DT: Proangiogenic role of ephrinB1/EphB1 in basic fibroblast growth factor-induced corneal angiogenesis. Am J Pathol 2007;170:764-773 (Univ. of Illinois at Chicago – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cornea

BIOORGANIC & MEDICINAL CHEMISTRY LETTERS
Chowdhury S, Muni NJ, Greenwood NP, Pepperberg DR, Standaert RF: Phosphonic acid analogs of GABA through reductive dealkylation of phosphonic diesters with lithium trialkylborohydrides. Bioorgan & Medic Chem Lett 2007;17:3745-3748 (Univ. of Illinois at Chicago – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ILLINOIS AT CHICAGO

BRITISH JOURNAL OF OPHTHALMOLOGY
Fishman GA, Apushkin MA: Continued use of dorzolamide for the treatment of cystoid macular oedema in patients with retinitis pigmentosa. Br J Ophthalmol 2007;91:743-745 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retinitis Pigmentosa

CORNEA
Kojima T, Chung TY, Chang JH, Sayegh R, Casanova FH, Azar DT: Comparison of EphA receptor tyrosine kinases and ephrinA ligand expression to EphB-ephrinB in vascularized corneas. Cornea 2007;26:569-578 (Univ. of Illinois at Chicago – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Cornea

DOCUMENTA OPHTHALMOLOGICA
Kim LS, Seiple WH, Fishman GA, Szlyk JP: Multifocal ERG findings in carriers of X-linked retinoschisis. Doc Ophthalmol 2007;114:21-26 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

EXPERIMENTAL EYE RESEARCH
Ramsey DJ, Ripps H, Qian H: Streptozotocin-induced diabetes modulates GABA receptor activity of rat retinal neurons. Exp Eye Res 2007;85:413-422 (Univ. of Illinois at Chicago - Unres. Grant, Medical Student Fellowship, Career Development Awd and Sr. Scientific Inv. Awd) Keyword: Diabetic Retinopathy

Redenti S, Ripps H, Chappell RL: Zinc release at the synaptic terminals of rod photoreceptors. Exp Eye Res 2007;85:580-584 (Univ. of Illinois at Chicago – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

FEDERATION OF EUROPEAN BIOCHEMICAL SOCIETIES
Tiwari V, ten Dam GB, Yue BYJT, van Kuppevelt TH, Shukla D: Role of 3-O-sulfated heparan sulfate in virus-induced polykaryocyte formation. FEBS Lett 2007;581:4468-4472 (Univ. of Illinois at Chicago – Unres. Grant and Career Development Awd) Keyword: Cornea

GRAEFES ARCHIVE FOR CLINICAL AND EXPERIMENTAL OPHTHALMOLOGY

Pulido JS, Sugaya I, Comstock J, Sugaya K: Reelin expression is upregulated following ocular tissue injury. Graefes Arch Clin Exp Ophthalmol 2007;245:889-893 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Eye Injury

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ILLINOIS AT CHICAGO

JOURNAL OF THE OPTICAL SOCIETY OF AMERICA
Wanek JM, Mori M, Shahidi M: Effect of aberrations and scatter on image resolution assessed by adaptive optics retinal section imaging. J Opt Soc Amer A 2007;24:1296-1304 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

JOURNAL OF GENERAL VIROLOGY
Tiwari V, Shukla SY, Yue BYJT, Shukla D: Herpes simplex virus type 2 entry into cultured human corneal fibroblasts is mediated by herpes virus entry mediator. J Gen Virol 2007;88:2106-2110 (Univ. of Illinois at Chicago – Unres. Grant and Career Development Awd) Keyword: Cornea

JOURNAL OF GLAUCOMA
Nolan MJ, Giovingo MC, Miller AM, Wertz RD, Ritch R, Liebmann JM, Allingham RR, Herndon LW, Wax MB, Smolyak R, Hasan F, Barnett EM, Samples JR, Knepper PA: Aqueous humor sCD44 concentration and visual field loss in primary open-angle glaucoma. Journal of Glaucoma 2007;16:419-429 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Glaucoma

MOLECULAR VISION
Nakamura H, Edward DP, Sugar J, Yue BYJT: Expression of Sp1 and KLF6 in the developing human cornea. Molec Vis 2007;13:1451-1457 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Cornea

NEUROSCIENCE LETTERS
Zhu Y, Ripps H, Qian H: A single amino acid in the second transmembrane domain of GABA rho receptors regulates channel conductance. Neurosci Lett 2007;418:205-209 (Univ. of Illinois at Chicago – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

OPHTHALMIC GENETICS
Kim LS, Fishman GA, Seiple WH, Szlyk JP, Stone EM: Retinal dysfunction in carriers of bardet-biedl syndrome. Ophthalmic Genet 2007;28:163-168 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

OPHTHALMIC RESEARCH
Shakoor A, Gupta M, Blair NP, Shahidi M: Chorioretinal vascular oxygen tension in spontaneously breathing anesthetized rats. Ophthalmic Res 2007;39:103-107 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ILLINOIS AT CHICAGO

OPHTHALMIC SURGERY, LASERS & IMAGING
Shahidi M, Mori M, Zelkha R: A method for three-dimensional imaging of the retina in human eyes. Ophthalmic Surg, Las & Imag 2007;38:35-42 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

RETINA
Apushkin MA, Fishman GA, Alexander KR, Shahidi M: Retinal thickness and visual thresholds measured in patients with retinitis pigmentosa. Retina 2007;27:349-357 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retinitis Pigmentosa.

Fishman GA, Bozbeyoglu S, Massof RW, Kimberling W: Natural course of visual field loss in patients with type 2 usher syndrome. Retina 2007; 27:601-608 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retinitis Pigmentosa

Pulido JS, Bakri SJ, Valyi-Nagy T, Shukla D: Rituximab penetrates full-thickness retina in contrast to tissue plasminogen activator control. Retina 2007;27:1071-1073 (Univ. of Illinois at Chicago – Unres. Grant and Career Development Awd) Keyword: Retina

Apushkin MA, Fishman GA, Grover S, Janowicz MJ: Rebound of cystoid macular edema with continued use of acetazolamide in patients with retinitis pigmentosa. Retina 2007;27:1112-1118 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retinitis Pigmentosa

VISION RESEARCH
Alexander KR, Raghuram A: Effect of contrast on the frequency response of synchronous period doubling. Vision Res 2007;47:555-563 (Univ. of Illinois at Chicago - Unres. Grant) Keyword: Retina

VISUAL NEUROSCIENCE
Kang-Derwent JJ, Saszik SM, Maeda H, Little DM, Pardue MT, Frishman LJ, Pepperberg DR: Test of the paired-flash electroretinographic method in mice lacking b-waves. Vis Neurosci 2007;24:141-149 (Univ. of Illinois at Chicago – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

RPB BIBLIOGRAPHY 2007

INDIANA UNIVERSITY

AMERICAN JOURNAL OF OPHTHALMOLOGY
Rogers DL, Cantor RN, Catoira Y, Cantor LB, WuDunn D: Central corneal thickness and visual field loss in fellow eyes of patients with open-angle glaucoma. Am J Ophthalmol 2007;143:159-161 (Indiana Univ. – Unres. Grant) Keyword: Glaucoma

OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN
BRAIN RESEARCH
Meng H, Larson SK, Gao R, Qiao X: BDNF transgene improves ataxic and motor behaviors in stargazer mice. Brain Res 2007;1160:47-57 (Indiana Univ. – Unres. Grant) Keyword: Gene Therapy

BRITISH JOURNAL OF OPHTHALMOLOGY
Ben Zion I, Harris A, Siesky B, Shulman S, McCranor L, Garzozi H: Pulsatile ocular blood flow: relationship with flow velocities in vessels supplying the retina and choroid. Br J Ophthalmol 2007;91:882-884 (Indiana Univ. – Unres. Grant) Keyword: Glaucoma

JOURNAL OF GLAUCOMA
Harris A, Siesky B, Zarfati D, Haine CL, Catoira Y, Sines DT, McCranor L, Garzozi HJ: Relationship of cerebral blood flow and central visual function in primary open-angle glaucoma. J Glaucoma 2007;16:159-163 (Indiana Univ. – Unres. Grant) Keyword: Glaucoma

NEUROPHARMACOLOGY
Meng H, Gao R, Dai Q, Qiao X: Differential regulation of glutamate receptor-mediated BDNF mRNA expression in the cerebellum and its defects in stargazer mice. Neurophar 2007;53:81-91 (Indiana Univ. – Unres. Grant) Keyword: Gene Therapy
OPHTHALMIC SURGERY, LASERS & IMAGING
Rechtman E, Harris A, Siesky B, Kagemann L, Danis RP, Sines D, Ciulla TA: The relationship between retrobulbar and choroidal hemodynamics in non-neovascular age-related macular degeneration. Ophthalmic Surgery, Lasers & Imaging 2007;38:219-225 (Indiana Univ. – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007

INDIANA UNIVERSITY

VISION RESEARCH
Hu W, Wang W, Gao H, Zhong J, Yao W, Lee W, Qiao X: Lack of spontaneous ocular neovascularization and attenuated laser-induced choroidal neovascularization in IGF-I overexpression transgenic mice. Vis Res 2007;47:776-782 (Indiana Univ. – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF IOWA

AMERICAN JOURNAL OF OPHTHALMOLOGY

Honkanen RA, Jampol LM, Fingert JH, Moore MD, Taylor CM, Stone EM, Alward WL: Familial cavitary optic disk anomalies: Clinical features of a large family with examples of progressive optic nerve head cupping. Am J Ophthalmol 2007;143:788-794 (Univ. of Iowa- Unres. Grant) Keyword: Neuro-Ophthalmic Diseases; Gene Therapy

Fingert JH, Honkanen RA, Shankar SP, Affatigato LM, Ehlinger MA, Moore MD, Jampol LM, Sheffield VC, Stone EM, Alward WL: Familial cavitary optic disk anomalies: Identification of a novel genetic locus. Am J Ophthalmol 2007;143:795-800 (Univ. of Iowa - Unres. Grant) Keyword: Optic Neuropathy; Gene therapy

Zumbro DS, Jampol LM, Folk JC, Olivier MM, Anderson-Nelson S: Macular schisis and detachment associated with presumed acquired enlarged optic nerve head cups. Am J Ophthalmol 2007;144:70-74 (Univ. of Iowa - Unres. Grant) Keyword: Retinal Disorders; Optic Neuropathy

ARCHIVES OF OPHTHALMOLOGY

Grassi MA, Folk JC, Scheetz TE, Taylor CM, Sheffield VC, Stone EM: Complement factor h polymorphism p.Tyr402his and cuticular drusen. Arch Ophthalmol 2007;125:93-97 (Univ. of Iowa - Unres. Grant) Keyword: AMD

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Aleman TS, Cideciyan AV, Windsor EA, Schwartz SB, Swider M, Chico JD, Sumaroka A, Pantelyat AY, Duncan KG, Gardner LM, Emmons JM, Steinberg JD, Stone EM, Jacobson SG: Macular pigment and lutein supplementation in abca4-associated retinal degenerations. Invest Ophthalmol Vis Sci 2007;48:1319-1329 (Univ. of Iowa - Unres. Grant) Keyword: Retinal Disorders

Niemeijer M, van Ginneken B, Russell SR, Suttorp-Schulten MS, Abramoff MD: Automated detection and differentiation of drusen, exudates, and cotton-wool spots in digital color fundus photographs for diabetic retinopathy diagnosis. Invest Ophthalmol Vis Sci 2007;48:2260-2267 (Univ. of Iowa - Unres. Grant) Keyword: Diabetic Retinopathy

Swiderski RE, Nishimura DY, Mullins RF, Olvera MA, Ross JL, Huang J, Stone EM, Sheffield VC: Gene expression analysis of photoreceptor cell loss in bbs4-knockout mice reveals an early stress gene response and photoreceptor cell damage. Invest Ophthalmol Vis Sci 2007;48:3329-3340 (Univ. of Iowa - Unres. Grant) Keyword: Macular Dystrophy; Gene Therapy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF IOWA

OPHTHALMOLOGY

Hayreh SS, Jonas JB, Zimmerman MB: Nonarteritic anterior ischemic optic neuropathy and tobacco smoking. Ophthalmology 2007;114:804-809 (Univ. of Iowa - Unres. Grant) Keyword: Optic Neuropathy

Hayreh SS, Zimmerman MB: Incipient nonarteritic anterior ischemic optic neuropathy. Ophthalmology 2007;114:1763-1772 (Univ. of Iowa - Unres. Grant) Keyword: Optic Neuropathy

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

EUROPEAN JOURNAL OF HUMAN GENETICS

White DRA, Ganesh A, Nishimura D, Rattenberry E, Ahmed S, Smith UM, Pasha S, Raeburn S, Trembath RC, Rajab A, Macdonald F, Banin E, Stone EM, Johnson CA, Sheffield VC, Maher ER: Autozygosity mapping of bardet-biedl syndrome to 12q21.2 and confirmation of flj23560 as bbs10. Eur J Hum Genet 2007;15:173-178 (Univ. of Iowa - Unres. Grant) Keyword: Gene Therapy, Retinal Disorders

GRAEFE’S ARCHIVE FOR CLINICAL AND EXPERIMENTAL OPHTHALMOLOGY

Hayreh SS, Zimmerman MB: Optic disc edema in non-arteritic anterior ischemic optic neuropathy. Graefes Arch Clin Exp Ophthalmol 2007;245:1107-1121 (Univ. of Iowa - Unres. Grant) Keyword: Optic Neuropathy

HUMAN MUTATION

Cideciyan AV, Aleman TS, Jacobson SG, Khanna H, Sumaroka A, Aguirre GK, Schwartz SB, Windsor EA, He S, Chang B, Stone EM, Swaroop A: Centrosomal-ciliary gene cep290/nphp6 mutations result in blindness with unexpected sparing of photoreceptors and visual brain: Implications for therapy of leber congenital amaurosis. Hum Mutat 2007;28:1074-1083 (Univ. of Iowa - Unres. Grant) Keyword: Macular Dystrophy; Gene Therapy

IEEE TRANSACTIONS ON MEDICAL IMAGING

Niemeijer M, Abramoff MD, van Ginneken B: Segmentation of the optic disc, macula and vascular arch in fundus photographs. IEEE Trans Med Imaging 2007;26:116-127 (Univ. of Iowa - Unres. Grant) Keyword: Diabetic Retinopathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF IOWA

JOURNAL OF NEURO-OPHTHALMOLOGY

Kawasaki A, Kardon RH: Intrinsically photosensitive retinal ganglion cells. J Neuroophthalmol 2007;27:195-204 (Univ. of Iowa - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Macular Dystrophy

MOLECULAR VISION

Ayala-Lugo RM, Pawar H, Reed DM, Lichter PR, Moroi SE, Page M, Eadie J, Azocar V, Maul E, Ntim-Amponsah C, Bromley W, Obeng-Nyarkoh E, Johnson AT, Kijek TG, Downs CA, Johnson JM, Perez-Grossmann RA, Guevara-Fujita ML, Fujita R, Wallace MR, Richards JE: Variation in optineurin (optn) allele frequencies between and within populations. Mol Vis 2007;13:151-163 (Univ. of Iowa - Unres. Grant) Keyword: Gene Therapy

NEUROSURGICAL FOCUS

Lee AG: Neuroophthalmological management of optic pathway gliomas. Neurosurg Focus 2007;23:1-6 (Univ. of Iowa - Unres. Grant) Keyword: Neuro-Ophthalmic Diseases

OPHTHALMIC GENETICS

Fingert JH, Grassi MA, Janutka JC, East JS, Howard JG, Sheffield VC, Jacobson DM, Hayreh SS, Stone EM: Mitochondrial variant g4132a is associated with familial non-arteritic anterior ischemic optic neuropathy in one large pedigree. Ophthalmic Genet 2007;28:1-7 (Univ. of Iowa - Unres. Grant and Career Development Award) Keyword: Gene Therapy; Optic Neuropathy

Kim LS, Fishman GA, Seiple WH, Szlyk JP, Stone EM: Retinal dysfunction in carriers of bardet-biedl syndrome. Ophthalmic Genet 2007;28:163-168 (Univ. of Iowa - Unres. Grant) Keyword: Gene Therapy; Macular Dystrophy

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA

Ben-Shahar Y, Nannapaneni K, Casavant TL, Scheetz TE, Welsh MJ: Eukaryotic operon-like transcription of functionally related genes in drosophila. Proc Natl Acad Sci U S A 2007;104:222-227 (Univ. of Iowa – Unres. Grant and Career Development Award) Keyword: Gene Therapy

RETINA: THE JOURNAL OF RETINAL & VITREOUS DISEASES

Hayreh SS, Zimmerman MB: Fundus changes in central retinal artery occlusion. Retina 2007;27:276-289 (Univ. of Iowa - Unres. Grant) Keyword: Retinal Vein and Artery Occlusion

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF IOWA

SEMINARS IN OPHTHALMOLOGY

Longmuir R, Lee AG, Rouleau J: Visual loss due to wernicke syndrome following gastric bypass. Semin Ophthalmol 2007;22:13-19 (Univ. of Iowa - Unres. Grant) Keyword: Neuro-Ophthalmic Diseases

Abbasian J, Lee AG, Longmuir R, Rouleau J: Rapid regression of retinochoroidal venous collaterals following optic nerve sheath fenestration in idiopathic intracranial hypertension. Semin Ophthalmol 2007;22:35-37 (Univ. of Iowa - Unres. Grant) Keyword: Neuro-Ophthalmic Diseases

Longmuir R, Lee AG, Rouleau J: Cotton wool spots associated with interferon beta-1 alpha therapy. Semin Ophthalmol 2007;22:49-53 (Univ. of Iowa - Unres. Grant) Keyword: Retinal Disorders

SURVEY OF OPHTHALMOLOGY

Lee AG, Olson RJ, Bonthius DJ, Phillips PH: Increasing exotropia and decreasing vision in a school-aged boy. Surv Ophthalmol 2007;52:672-679 (Univ. of Iowa - Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders/Strabismus

Lee AG, Beaver HA, Greenlee E, Oetting TA, Boldt HC, Olson R, Abramoff M, Carter K: Teaching and assessing systems-based competency in ophthalmology residency training programs. Surv Ophthalmol 2007;52:680-689 (Univ. of Iowa - Unres. Grant) Keyword: Education

VETERINARY OPHTHALMOLOGY

Grozdanic SD, Matic M, Betts DM, Sakaguchi DS, Kardon RH: Recovery of canine retina and optic nerve function after acute elevation of intraocular pressure: Implications for canine glaucoma treatment. Vet Ophthalmol 2007;10 Suppl 1:101-107 (Univ. of Iowa - Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

JOHNS HOPKINS UNIVERSITY

AMERICAN JOURNAL OF OPHTHALMOLOGY

Akpek EK, Harissi-Dagher M, Petrarca R, Butrus SI, Pineda R II, Aquavella JV, Dohlman CH: Outcomes of Boston keratoprosthesis in aniridia: a retrospective multi-center study. Am J Ophthalmol 2007;144:227-231 (Johns Hopkins Univ. – Unres. Grant and Wm. and Mary Greve Scholar) Keyword: Cornea

Coassin M, Zhang C, Green WR, Aquavella JV, Akpek EK: Histopathologic and immunologic aspects of alphacor artificial corneal failure. Am J Ophthalmol 2007;144:699-704 (Johns Hopkins Univ. and Univ. of Rochester – Unres. Grant and Wm. and Mary Greve Scholar) Keyword: Cornea

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

Rubin GS, Ng ES, Bandeen-Roche K, Keyl PM, Freeman EE, West SK: A prospective, population-based study of the role of visual impairment in motor vehicle crashes among older drivers: the SEE study. Invest Ophthalmol Vis Sci 2007;48:1483-1491 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Low vision

West SK, Munoz B, Mkocha H, Gaydos C, Quinn T: Trachoma and ocular chlamydia trachomatis were not eliminated three years after two rounds of mass treatment in a trachoma hyperendemic village. Invest Ophthalmol Vis Sci 2007;48:1492-1497 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Trachoma

Suh LH, Zhang C, Chuck RS, Stark WJ, Naylor S, Binley K, Chakravarti S, Jun AS: Cryopreservation and lentiviral-mediated genetic modification of human primary cultured corneal endothelial cells. Invest Ophthalmol Vis Sci 2007;48:3056-3061 (Johns Hopkins Univ. – Unres. Grant and Career Development Awd) Keyword: Cornea

Shen J, Xie B, Dong A, Swaim M, Hackett SF, Campochiaro PA: In vivo immunostaining demonstrates macrophages associate with growing and regressing vessels. Invest Ophthalmol Vis Sci 2007;48:4335-41 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: AMD

Freeman EE, Muñoz B, Rubin G, West SK: Visual field loss increases the risk of falls in older adults: the Salisbury eye evaluation. Invest Ophthalmol Vis Sci 2007;48:4445-50 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007

JOHNS HOPKINS UNIVERSITY

OPHTHALMOLOGY

Mori K, Saito S, Gehlbach PL, Yoneya S: Treatment of stage 2 macular hole by intravitreous injection of expansile gas and induction of posterior vitreous detachment. Ophthalmology 2007;114:127-133 (Johns Hopkins Univ. – Unres. Grant and Career Development Awd) Keyword: Macular Hole

Parekh P, Green WR, Stark WJ, Akpek EK: Subluxation of suture-fixated posterior chamber intraocular lenses: a clinicopathologic study. Ophthalmology 2007;114:232-237 (Johns Hopkins Univ. – Unres. Grant and Wm. and Mary Greve Scholar) Keyword: Intraocular Lens

Aquavella JV, Gearinger MD, Akpek EK, McCormick GJ: Pediatric keratoprosthesis. Ophthalmology 2007;114:989-994 (Johns Hopkins Univ. and Univ. of Rochester – Unres. Grant and Wm. and Mary Greve Scholar) Keyword: Cornea

Wang Z, Handa JT, Green WR, Stark WJ, Weinberg RS, Jun AS: Advanced glycation end products and receptors in Fuchs' dystrophy corneas undergoing Descemet's stripping with endothelial keratoplasty. Ophthalmology 2007;114:1453-1460 (Johns Hopkins Univ. – Unres. Grant and Career Development Awd) Keyword: Cornea

He M, Friedman DS, Ge J, Huang W, Jin C, Cai X, Khaw PT, Foster PJ: Laser peripheral iridotomy in eyes with narrow drainage angles: ultrasound biomicroscopy outcomes. The Liwan Eye Study. Ophthalmology 2007;114:1513-1519 (Johns Hopkins Univ. – Unres. Grant and Robert E. McCormick Scholar) Keyword: Glaucoma

Hindman HB, McCally RL, Myrowitz E, Terry MA, Stark WJ, Weinberg RS, Jun AS: Evaluation of deep lamellar endothelial keratoplasty surgery using scatterometry and wavefront analyses. Ophthalmology 2007;114:2006-2012 (Johns Hopkins Univ. – Unres. Grant and Career Development Awd) Keyword: Cornea

Friedman DS, Freeman E, Munoz B, Jampel HD, West SK: Glaucoma and mobility performance. The Salisbury Eye Evaluation project. Ophthalmology 2007;114:2232-2237 (Johns Hopkins Univ. – Unres. Grant and Robert E. McCormick Scholar and Sr. Scientific Inv. Awd) Keyword: Glaucoma

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

APPLIED OPTICS

Gramatikov BI, Zalloum OH, Wu YK, Hunter DG, Guyton DL: Directional eye fixation sensor using birefringence-based foveal detection. Appl Opt. 2007;46:1809-1818. (Johns Hopkins Univ. – Unres. Grant and Walt and Lilly Disney Awd) Keyword: Amblyopia/ Eye Movement Disorders/ Strabismus

RPB BIBLIOGRAPHY 2007

JOHNS HOPKINS UNIVERSITY

DEVELOPMENTAL DYNAMICS

Uno K, Merges CA, Grebe R, Lutty GA, Prow TW: Hyperoxia inhibits several critical aspects of vascular development. Dev Dyn 2007;236:981-990 (Johns Hopkins Univ. – Unres. Grant) Keyword: Retinal Vein and Artery Occlusion

FASEB JOURNAL

Lima e Silva R, Shen J, Hackett SF, Kachi S, Akiyama H, Kiuchi K, Yokoi K, Hatara MC, Lauer T, Aslam S, Gong YY, Xiao WH, Khu NH, Thut C, Campochiaro PA: The SDF-1/CXCR4 ligand/receptor pair is an important contributor to several types of ocular neovascularization. FASEB J 2007;21:3219-3230 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinal Vein and Artery Occlusion

 HISTOLOGY AND HISTOPATHOLOGY

Shen JK, Dong A, Hackett SF, Bell WR, Green WR, Campochiaro PA: Oxidative damage in age-related macular degeneration. Histol Histopathol 2007;22:1301-1308 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: AMD

INTERNATIONAL OPHTHALMOLOGY CLINICS

Handa JT: New molecular histopathologic insights into the pathogenesis of age-related macular degeneration. Int Ophthalmol Clin 2007;47:15-50 (Johns Hopkins Univ. – Unres. Grant and Physician-Scientist Awd) Keyword: AMD

JOURNAL OF BIOLOGICAL CHEMISTRY

Wu Z, Lauer TW, Sick A, Hackett SF, Campochiaro PA: Oxidative stress modulates complement factor H expression in retinal pigmented epithelial cells by acetylation of FOXO3. J Biol Chem 2007;282:22414-22425 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

Esumi N, Kachi S, Campochiaro PA, Zack DJ: VMD2 promoter requires two proximal E-box sites for its activity in vivo and is regulated by the MITF-TFE family. J Biol Chem 2007;282:1838-1850 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Gene Therapy

JOURNAL OF CELLULAR PHYSIOLOGY

Campochiaro PA: Seeing the light: new insights into the molecular pathogenesis of retinal diseases. J Cell Physiol 2007;213:348-354 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retina

RPB BIBLIOGRAPHY 2007

JOHNS HOPKINS UNIVERSITY

Komeima K, Rogers BS, Campochiaro PA: Antioxidants slow photoreceptor cell death in mouse models of retinitis pigmentosa. J Cell Physiol 2007;213:809-815 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinitis Pigmentosa

JOURNAL OF NEUROCHEMISTRY

Dong A, Shen J, Krause M, Hackett SF, Campochiaro PA: Increased expression of glial cell line-derived neurotrophic factor protects against oxidative damage-induced retinal degeneration. J Neurochem 2007;103:1041-1052 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: AMD

JOURNAL OF NEUROIMMUNOLOGY

Vinores SA, Xiao WH, Shen J, Campochiaro PA: TNF-alpha is critical for ischemia-induced leukostasis, but not retinal neovascularization nor VEGF-induced leakage. J Neuroimmunol 2007;182:73-79 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinal Vein and Artery Occlusion

MOLECULAR THERAPY

Yokoi K, Zhang HS, Kachi S, Balaggan KS, Yu Q, Guschin D, Kunis M, Surosky R, Africa LM, Bainbridge JW, Spratt SK, Gregory PD, Ali RR, Campochiaro PA: Gene transfer of an engineered zinc finger protein enhances the anti-angiogenic defense system. Mol Ther 2007;15:1917-1923 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Gene Therapy

Shen J, Xie B, Hatara CM, Hackett SF, Campochiaro PA: Vegf or EphA2 antisense polyamide-nucleic acids; Vascular localization and suppression of retinal neovascularization. Mol Ther 2007;15:1924-1930 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinal Vein and Artery Occlusion

NUTRITION

Best CM, Sun K, de Pee S, Bloem MW, Stallkamp G, Semba RD: Parental tobacco use is associated with increased risk of child malnutrition in Bangladesh. Nutrition 2007;23:731-738 (Johns Hopkins Univ. – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Pediatric

RPB BIBLIOGRAPHY 2007

JOHNS HOPKINS UNIVERSITY

OPHTHALMIC EPIDEMIOLOGY

West S, Alemayehu W, Munoz B, Gower EW: Azithromycin prevents recurrence of severe trichiasis following trichiasis surgery: STAR trial. Ophthalmic Epidemiol 2007;14:273-277 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Dry Eye

West S: Epidemiology of cataract: accomplishments over 25 years and future directions. Ophthalmic Epidemiol 2007;14:173-178 (Johns Hopkins Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Cataract

PHOTOCHEMISTRY AND PHOTOBIOLOGY

Ramey NA, Park CY, Gehlbach PL, Chuck RS: Imaging mitochondria in living corneal endothelial cells using autofluorescence microscopy. Photochem Photobiol 2007;83:1325-1329 (Johns Hopkins Univ. – Unres. Grant and Career Development Awd) Keyword: Cornea

RHEUMATIC DISEASE CLINICS OF NORTH AMERICA

Galor A, Thorne JE: Scleritis and peripheral ulcerative keratitis. Rheum Dis Clin North Am 2007;33:835-854 (Johns Hopkins Univ. – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF KENTUCKY

PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

CHEMISTRY & BIOLOGY

Bargagna-Mohan P, Hamza A, Kim Y, Ho YK, Mor-Vaknin N, Wendschlang N, Liu J, Evans RM, Markovitz DM, Zhan C-G, Kim KB, Mohan R: The tumor inhibitor and antiangiogenic agent withaferin A targets the intermediate filament protein vimentin. Chemistry & Biology 2007;14:623-634 (Univ. of Kentucky – Challenge Grant) Keyword: Wound Healing

Journal of Molecular Graphics and Modelling

Chandrasekaran V, Ambati J, Ambati BK, Taylor EW: Molecular docking and analysis of interactions between vascular endothelial growth factor (VEGF) and SPARC protein. Journal of Molecular Graphics and Modelling 2007;26:775-782 (Univ. of Kentucky – Challenge Grant and Lew R. Wasserman Award) Keyword: Angiogenesis

RPB BIBLIOGRAPHY 2007

LOUISIANA STATE UNIVERSITY

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Downs JC, Yang H, Girkin C, Sakata L, Bellezza A, Thompson H, Burgoyne CF: Three-dimensional histomorphometry of the normal and early glaucomatous monkey optic nerve head: neural canal and subarachnoid space architecture. Invest Ophthalmol Vis Sci 2007;48:3195-3208 (Louisiana State Univ. – Challenge Grant) Keyword: Glaucoma

Yang H, Downs JC, Bellezza A, Thompson H, Burgoyne CF: 3-D histomorphometry of the normal and early glaucomatous monkey optic nerve head: prelaminar neural tissues and cupping. Invest Ophthalmol Vis Sci 2007;48:5068-5084 (Louisiana State Univ. – Challenge Grant) Keyword: Glaucoma

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

ANALYTICAL AND BIOANALYTICAL CHEMISTRY
Ham BM, Jacob JT, Cole RB: Single eye analysis and contralateral eye comparison of tear proteins in normal and dry eye model rabbits by MALDI-ToF mass spectrometry using wax-coated target plates. Anal Bioanal Chem 2007;387:889-900 (Louisiana State Univ. – Challenge Grant) Keyword: Dry Eye

CURRENT EYE RESEARCH
Beach J, Ning J, Khoobehi B: Oxygen saturation in optic nerve head structures by hyperspectral image analysis. Curr Eye Res 2007;32:161-170 (Louisiana State Univ. – Challenge Grant) Keyword: Optic Neuropathy

DRUGS AND AGING

Booth BA, Vidal DL, Bouhanik S, Jacob JT, Hill JM: Sustained-release ophthalmic drug delivery systems for treatment of macular disorders: present and future applications. Drugs Aging 2007;24:581-602 (Louisiana State Univ. – Challenge Grant) Keyword: Macular Dystrophy

EXPERIMENTAL EYE RESEARCH

Hill JM, Bhattacharjee PS, Neumann DM: Apolipoprotein E alleles can contribute to the pathogenesis of numerous clinical conditions including HSV-1 corneal disease. Exp Eye Res 2007;84:801-811 (Louisiana State Univ. – Challenge Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
LOUISIANA STATE UNIVERSITY

JOURNAL OF BIOMEDICAL MATERIALS RESEARCH PART B: APPLIED BIOMATERIALS

Selvam S, Thomas PB, Trousdale MD, Stevenson D, Schechter JE, Mircheff AK, Jacob JT, Smith RE, Yiu SC: Tissue-engineered tear secretory system: functional lacrimal gland acinar cells cultured on matrix protein-coated substrata. J Biomed Mater Res B Appl Biomater 2007:80(1):192-200 (Louisiana State Univ. – Challenge Grant) Keyword: Dry Eye

JOURNAL OF VIROLOGY

Neumann DM, Bhattacharjee PS, Hill JM: Sodium butyrate: a chemical inducer of in vivo reactivation of herpes simplex virus type 1 in the ocular mouse model. J Virol 2007;81:6106-6110 (Louisiana State Univ. – Challenge Grant) Keyword: Cornea

Neumann DM, Bhattacharjee PS, Giordani NV, Bloom DC, Hill JM: In vivo changes in the patterns of chromatin structure associated with the latent herpes simplex virus type 1 genome in mouse trigeminal ganglia can be detected at early times after butyrate treatment. J Virol 2007;81:13248-13253 (Louisiana State Univ. – Challenge Grant) Keyword: Cornea

MEDICAL HYPOTHESIS

Friedman DA, Lukiw WJ, Hill JM: Apolipoprotein E epsilon 4 offers protection against age-related macular degeneration. Med Hypotheses 2007;68:1047-1055 (Louisiana State Univ. – Challenge Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF LOUISVILLE

AMERICAN JOURNAL OF OPHTHALMOLOGY

Tezel TH, Del Priore LV, Berger AS, Kaplan HJ: Adult retinal pigment epithelial transplantation in exudative age-related macular degeneration. Am J Ophthalmology. 2007;143:584-595 (Univ. of Louisville – Unres. Grant and Career Development Awd) Keyword(s): Macular Dystrophy, AMD

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Ke Y, Sun D, Zhang P, Jiang G, Kaplan, HJ, Shao H: Suppression of established experimental autoimmune uveitis (EAU) by anti-LFA-1α Ab. Invest Ophthalmol Vis Sci. 2007;48:2667-2675 (Univ. of Louisville – Unres. Grant and Career Development Awd) Keyword(s): Uveitis

Li Y, Atmaca-Sonmez P, Schanie CL, Ildstad ST, Enzmann V, Kaplan HJ: Endogenous bone marrow derived cells express retinal pigment epithelium cell markers and migrate to focal areas of RPE damage. Invest Ophthalmol Vis Sci 2007;48:4321-4327 (Univ. of Louisville – Unres. Grant) Keyword(s): Macular Dystrophy

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

OCULAR IMMUNOLOGY INFLAMMATION

Tezel TH, Bodek E, Sonmez K, Kaliappan S, Kaplan HJ: Targeting tissue factor for immunotherapy of choroidal neovascularization by intravitreal delivery of factor VII-Fc chimeric antibody. Ocul Immunol Inflamm 2007;15:3-10 (Univ. of Louisville – Unres. Grant and Career Development Awd) Keyword(s): Macular Dystrophy, AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MARYLAND

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Ellish NJ, Royak-Schaler R, Passmore SR, Higginbotham EJ: Knowledge, attitudes, and beliefs about dilated eye examinations among African-Americans. Invest Ophthalmol Vis Sci 2007;48:1989-1994 (Univ. of Maryland – Unres. Grant) Keyword: Health Services Research, Epidemiology

Bernstein SL, Guo Y, Slater BJ, Puche A, Kelman SE: Neuron stress and loss following rodent anterior ischemic optic neuropathy in double-reported transgenic mice. Invest Ophthalmol Vis Sci 2007;48:2304-2310 (Univ. of Maryland – Unres. Grant) Keyword: Optic Neuropathy
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

EXPERT REVIEW OF OPHTHALMOLOGY

Varma SD, Hegde KR: Oxidative stress and cataract formation: horizons on its medical prevention. Expert Rev Ophthalmol 2007;2:779-801 (Univ. of Maryland – Unres. Grant) Keyword: Cataract

JOURNAL OF OCULAR PHARMACOLOGY AND THERAPEUTICS

Varma SD, Hegde KR: Susceptibility of the ocular lens to nitric oxide: implications in cataractogenesis. J Ocul Pharmacol Ther 2007;23:188-195 (Univ. of Maryland – Unres. Grant) Keyword: Cataract

Hegde KR, Kovtun S, Varma SD: Induction of ultraviolet cataracts in vitro: prevention by pyruvate. J Ocul Pharmacol Ther 2007;23:492-502 (Univ. of Maryland – Unres. Grant) Keyword: Cataract

MOLECULAR AND CELLULAR BIOCHEMISTRY
Varma SD, Hegde KR: Lens thiol depletion by peroxynitrite. Protective effect of pyruvate. Mol Cell Biochem 2007;298:199-204 (Univ. of Maryland – Unres. Grant) Keyword: Cataract

MOLECULAR VISION

Bernstein SL, Mehrabyan Z, Guo Y, Moianie N: Estrogen is not neuroprotective in a rodent model of optic nerve stroke. Mol Vis 2007;13:1920-1925 (Univ. of Maryland – Unres. Grant) Keyword: Optic Neuropathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MARYLAND

NEUROSCIENCE LETTERS

Koh SM, Guo Y, Bernstein SL, Waschek JA, Liu X, Symes AJ: Vasoactive intestinal peptide induction by ciliary neurotrophic factor in donor human corneal endothelium in situ. Neurosci Lett 2007; 423:89-94 (Univ. of Maryland – Unres. Grant) Keyword: Cornea

OPHTHALMIC EPIDEMIOLOGY

Rutzen AR, Ellish NJ, Schwab L, Graham PJ, Pizzarello LD, Hemady RK, Maldonado MJ, and Cambodia Eye Survey Group: Blindness and eye disease in Cambodia. Ophthalmic Epidemiol 2007;14:360-366 (Univ. of Maryland - Unres. Grant) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007

MAYO MEDICAL SCHOOL

AMERICAN JOURNAL OF OPHTHALMOLOGY

Kaur H, Buettner H, Salomao DR, Marks RS: Transcleral orbital invasion by a radiation and chemotherapy-resistant choroidal metastasis of a pulmonary adenocarcinoma. Am J Ophthalmol 2007;143;369-370 (Mayo Medical School – Unres. Grant) Keyword: Ocular tumor

Solano JM, Baratz KH, Mahr MA, Erie JC: Late spontaneous haptic disinsertion from a three-piece intraocular lens. Am J Ophthalmol 2007;143:521-522 (Mayo Medical School – Unres. Grant) Keyword: Cornea

Kitzmann AS, Bourne WM, Patel SV: Confocal microscopy of a femtosecond laser LASIK flap before separation. Am J Ophthalmol 2007;143:691-693 (Mayo Medical School – Unres. Grant) Keyword: Cornea

Amselem L, Montero J, Diaz-Llopis M, Pulido JS, Bakri SJ, Palomares P, Garcia-Delpech S: Intravitreal bevacizumab (Avastin) injection in ocular ischemic syndrome. Am J Ophthalmol 144:122-124 (Mayo Medical School – Unres. Grant) Keyword: AMD

Itty S, Hamilton SS, Baratz KH, Diehl NN, Maguire LJ: Outcomes of epithelial debridement for anterior basement membrane dystrophy. Am J Ophthalmol 2007;144:217-221 (Mayo Medical School – Unres. Grant) Keyword: Cornea

Erie JC, Good JA, Butz JA, Hodge DO, Pulido JS: Urinary cadmium and age-related macular degeneration. Am J Ophthalmol 2007;144:414-418 (Mayo Medical School – Unres. Grant) Keyword: AMD

Mohney BG: Common forms of childhood strabismus in an incidence cohort. Am J Ophthalmol 2007;144:465-467 (Mayo Medical School – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Mohney BG, Greenberg AE, Diehl NN: Age at strabismus diagnosis in an incidence cohort of children. Am J Ophthalmol 2007;144:467-469 (Mayo Medical School – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Wallace DK, Chandler DL, Beck RW, Arnold RW, Bacal DA, Birch EE, Felius J, Frazier M, Holmes JM, Hoover D, Klimek DA, Lorenzana I, Quinn GE, Repka MX, Suh DW, Tamkins S, on Behalf of The Pediatric Eye Disease Investigator Group: Treatment of bilateral refractive amblyopia in children three to less than 10 years of age. Am J Ophthalmol 2007;144:487-496 (Mayo Medical School – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

RPB BIBLIOGRAPHY 2007
MAYO MEDICAL SCHOOL

Hatt SR, Leske DA, Kirgis PA, Bradley EA, Holmes JM: The effects of strabismus on quality of life in adults. Am J Ophthalmol 2007;144:643-647 (Mayo Medical School – Unres. Grant and Olga Keith Wiess Scholar) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

ARCHIVES OF OPHTHALMOLOGY

Patel SV, Erie JC, McLaren JW, Bourne WM: Keratocyte density and recovery of subbasal nerves after penetrating keratoplasty and in late endothleial failure. Arch Ophthalmol 2007;125:1693-1698 (Mayo Medical School – Unres. Grant and Olga Keith Wiess Scholar) Keyword: Cornea Transplants

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

Patel SV, Winter EJ, McLaren JW, Bourne WM: Objective measurement of backscattered light from the anterior and posterior cornea in vivo. Invest Ophthalmol Vis Sci 2007;48:166-172 (Mayo Medical School – Unres. Grant) Keyword: Cornea

OPHTHALMOLOGY

Greenberg AE, Mohney BG, Diehl NN, Burke JP: Incidence and types of childhood esotropia. A population-based study. Ophthalmology 2007;114:170-174 (Mayo Medical School – Unres. Grant) Keyword: Pediatric

Bakri SJ, Snyder MR, Reid JM, Pulido JS, Singh RJ. Pharmacokinetics of intravitreal bevacizumab (Avastin). Ophthalmology 2007;114:855-859 (Mayo Medical School – Unres. Grant) Keyword: AMD

Holmes JM, Birch EE, Leske DA, Fu VL, Mohney BG: New tests of distance stereoacuity and their role in evaluating intermittent exotropia. Ophthalmology 2007;114:1215-1220 (Mayo Medical School – Unres. Grant and Olga Keith Wiess Scholar) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Holmes JM, Melia M, Bradfield YS, Cruz OA, Forbes B, Pediatric Eye Disease Investigator Group: Factors associated with recurrence of amblyopia on cessation of patching. Ophthalmology 2007;114:1427-1432 (Mayo Medical School – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Patel SV, Maguire LJ, McLaren JW, Hodge DO, Bourne WM: Femtosecond laser verus mechanical microkeratome for LASIK. A randomized controlled study. Ophthalmology 2207;114:1482-1490 (Mayo Medical School – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
MAYO MEDICAL SCHOOL

Hatt SR, Leske DA, Holmes JM: Comparing methods of quantifying diplopia. Ophthalmology 2007;114:2316-2322 (Mayo Medical School – Unres. Grant and Olga Keith Wiess Scholar) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

ANGIOGENESIS

Edwards AO, Malek G: Molecular genetics of AMD and current animal models. Angiogenesis 2007;10:119-132 (Mayo Medical School – Unres. Grant) Keyword: AMD

CORNEA

Kaur H, Maguire LJ, Salomao DR, Cameron JD: Rapid progression of amebic keratitis 1 week after corneal trauma and 1 year after LASIk. Cornea 2007;26:212-214 (Mayo Medical School – Unres. Grant) Keyword: Cornea

EXPERIMENTAL DIABETES RESEARCH

Pulido JE, Pulido JS, Erie JC, Bertram K, Lu M-J, Shippy SA: A role for excitatory amino acids in diabetic eye disease. Exp Diab Res 2007;36150:1-7 (Mayo Medical School – Unres. Grant) Keyword: Diabetic Retinopathy

EXPERIMENTAL EYE RESEARCH

Johnson DH: Histologic findings after argon laser trabeculoplasty in glaucomatous eyes. Exp Eye Res 2007;85:557-562 (Mayo Medical School – Unres. Grant) Keyword: Glaucoma

EYE

Pulido JS, Pulido CM, Bakri SJ, McCannel CA, Cameron JD: The use of 31-gauge needles and syringes for intraocular injections. Eye 2007;21:829-830 (Mayo Medical School – Unres. Grant) Keyword: Retina

EYE & CONTACT LENS

McLaren JW, Nau CB, Patel SV, Bourne WM: Measuring corneal thickness with the ConfoScan 4 and Z-ring adapter. Eye & Contact Lens 2007;33:185-190 (Mayo Medical School – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
MAYO MEDICAL SCHOOL

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Christiansen G, Mohney BG: Hereditary hyperferritinemia-cataract syndrome. J AAPOS 2007;11:294-296 (Mayo Medical School – Unres. Grant) Keyword: Cataract

Laird PW, Hatt SR, Leske DA, Holmes JM: Stereoacuity and binocular visual acuity in prism-induced exodeviation. J AAPOS 2007;11:362-366 (Mayo Medical School – Unres. Grant and Olga Keith Wiess Scholar) Keyword:Amblyopia/Eye Movement Disorders;Strabismus

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Erie JC, Baratz KH, Hodge DO, Schleck CD, Burke JP: Incidence of cataract surgery from 1980 through 2004: 25-year population-based study. J Cataract Refract Surg 2007;33:1273-1277 (Mayo Medical School – Unres. Grant) Keyword: Cataract

JOURNAL OF GLAUCOMA

Jeng SM, Karger RA, Hodge DO, Burke JP, Johnson DH, Good MS: The risk of glaucoma in pseudoexfoliation syndrome. J Glaucoma 2007;16:117-121 (Mayo Medical School – Unres. Grant) Keyword: Glaucoma

JOURNAL OF NEURO-OPHTHALMOLOGY

Younge BR, McLaren JW, Brown WL: Retinal image stability in head tremor and nystagmus: Counterintuitive observations. J Neuro-Ophthalmol 2007:27:107-114 (Mayo Medical School – Unres. Grant) Keyword: Retina

JOURNAL OF REFRACTIVE SURGERY

Patel SV, Erie J, McLaren JW, Bourne WM: Confocal microscopy changes in epithelial and stromal thickness up to 7 years after LASIK and photorefractive keratectomy for myopia. J Refract Surg 2007;23:385-392 (Mayo Medical School – Unres. Grant) Keyword: Cornea

MAYO CLINIC PROCEEDINGS

Pulido JS, McConnell JP, Lennon RJ, Bryant SC, Peterson LM, Berger PB, Somers V, Highsmith EW: Relationship between age-related macular degeneration-associated variants of complement factor H and LOC387715 with coronary artery disease. Mayo Clin Proc 2007;82:301-307 (Mayo Medical School – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007
MAYO MEDICAL SCHOOL

PROTEIN EXPRESSION AND PURIFICATION

Chen D, Langford MP, Duggan C, Madden BJ, Edwarrds AO: Expression of recombinant protein encoded by LOC387715 in Escherichia coli. Protein Expression & Purification 2007;54:275-282 (Mayo Medical School – Unres. Grant) Keyword: Retina

RETINA

Gunduz K, Pulido JS, Bakri SJ, Petit-Fond E: Fundus autofluorescence in choroidal melanocytic lesions. Retina 2007;27:681-687 (Mayo Medical School – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
AMERICAN JOURNAL OF OPHTHALMOLOGY

Gedde SJ, Schiffman JC, Feuer WJ, Herndon LW, Brandt JD, Budenz DL: Treatment outcomes in the tube versus trabeculectomy study after one year of follow-up. Am J Ophthalmol 2007;143:9-22 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

Gedde SJ, Herndon LW, Brandt JD, Budenz DL, Feuer WJ, Schiffman JC: Surgical complications in the tube versus trabeculectomy study during the first year of follow-up. Am J Ophthalmol 2007;143:23-31 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

Lam BL, Wirthlin RS, Gonzalez A, Dubovy SR, Feuer WJ: Giant cell arteritis among Hispanic Americans. Am J Ophthalmol 2007;143:161-3 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Sehi M, Guaqueta DC, Feuer WJ, Greenfield DS: Scanning laser polarimetry with enhanced corneal compensation and optical coherence tomography in normal and glaucomatous eyes. Am J Ophthalmol 2007;143:272-9 (Univ. of Miami – Unres. Grant) Keyword: Cornea

Tse DT, Pinchuk L, Davis S, Falcone SF, Lee W, Acosta AC, Hernandez E, Lee E, Parel JM: Evaluation of an integrated orbital tissue expander in an anophthalmic feline model. Am J Ophthalmol 2007;143:317-327 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Fung AE, Lalwani GA, Rosenfeld PJ, Dubovy SR, Michels S, Feuer WJ, Puliafito CA, Davis JL, Flynn HW Jr, Esquiabro M: An optical coherence tomography-guided, variable dosing regimen with intravitreal ranibizumab (Lucentis) for neovascular age-related macular degeneration. Am J Ophthalmol 2007;143:566-83 (Univ. of Miami – Unres. Grant) Keyword: Macular Degeneration

Rauscher FM, Barton K, Budenz DL, Feuer WJ, Tseng SC: Long-term outcomes of amniotic membrane transplantation for repair of leaking glaucoma filtering blebs. Am J Ophthalmol 2007;143:1052-4 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
Galor A, Ference SJ, Singh AD, Lee MS, Stevens GH, Perez VL, Peereboom DM: Maculopathy as a complication of blood-brain barrier disruption in patients with central nervous system lymphoma. Am J Ophthalmol 2007;144:45-49 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Lam BL, Goldberg JL, Hartley KL, Stone EM, Liu M: Atypical mild enhanced S-cone syndrome with novel compound heterozygosity of the NR2E3 gene. Am J Ophthalmol 2007;144:157-9 (Univ. of Miami – Unres. Grant) Keyword: Optic Neupathy

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
ARCHIVES OF OPHTHALMOLOGY

Chiang MF, Wang L, Busuioc M, Du YE, Chan P, Kane SA, Lee TC, Weissgold DJ, Berrocal AM, Coki O, Flynn JT, Starren J: Telemedical retinopathy of prematurity diagnosis: accuracy, reliability, and image quality. Arch Ophthalmol 2007;125:1531-8 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Porciatti, V, Saleh M, Nagaraju M: The pattern electroretinogram as a tool to monitor progressive retinal ganglion cell dysfunction in the DBA/2J mouse model of glaucoma. Invest Ophthalmol Vis Sci 48:745-751 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
LaGier AJ, Yoo SH, Alfonso EC, Meiners S, Fini ME: Inhibition of human corneal epithelial production of fibrotic mediator TGF-beta2 by basement membrane-like extracellular matrix. Invest Ophthalmol Vis Sci 2007;48:1061-71 (Univ. of Miami – Unres. Grant) Keyword: Cornea
Kocaoglu OP, Uhlhorn SR, Hernandez E, Juarez RA, Will R, Parel JM, Manns F: Simultaneous fundus imaging and optical coherence tomography of the mouse retina. Invest Ophthalmol Vis Sci 2007;48:1283-9 (Univ. of Miami – Unres. Grant) Keyword: Retinitis Pigmentosa
Jockovich ME, Bajenaru ML, Piña Y, Suarez F, Feuer W, Fini ME, Murray TG: Retinoblastoma tumor vessel maturation impacts efficacy of vessel targeting in the LH(BETA)T(AG) mouse model. Invest Ophthalmol Vis Sci 2007:48:2476-82 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Palakuru JR, Wang J, Aquavella JV: Effect of blinking on tear dynamics. Invest Ophthalmol Vis Sci. 2007;48:3032-7 (Univ. of Miami – Unres. Grant) Keyword: Dry Eye
Suh LH, Zhang C, Chuck RS, Stark WJ, Naylor S, Binley K, Chakravarti S, Jun AS: Cryopreservation and lentiviral-mediated genetic modification of human primary cultured corneal endothelial cells. Invest Ophthalmol Vis Sci 2007;48:3056-61 (Univ. of Miami – Unres. Grant) Keyword: Cornea

Manns F, Parel JM, Denham D, Billotte C, Ziebarth N, Borja D, Fernandez V, Aly M, Arrieta E, Ho A, Holden B: Optomechanical response of human and monkey lenses in a lens stretcher. Invest Ophthalmol Vis Sci 2007;48:3260-8 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
Suárez F, Jockovich ME, Hernandez E, Feuer W, Parel JM, Murray TG: Paclitaxel in the treatment of retinal tumors of LH beta-Tag murine transgenic model of retinoblastoma. Invest Ophthalmol Vis Sci 2007;48:3437-40 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Saleh, M., M. Nagaraju, Porciatti V: Longitudinal evaluation of retinal ganglion cell function and IOP in the DBA/2J mouse model of glaucoma. Invest Ophthalmol Vis Sci 2007;48:4564-72 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
Nagaraju, M., M. Saleh, Porciatti, V: IOP-Dependent retinal ganglion cell dysfunction in glaucomatous DBA/2J mice. Invest Ophthalmol Vis Sci 2007;48:4573-9 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
Alcazar O, Cousins SW, Marin-Castaño ME: MMP-14 and TIMP-2 overexpression protects against hydroquinone-induced oxidant injury in RPE: implications for extracellular matrix turnover. Invest Ophthalmol Vis Sci 2007;48:5662-70 (Univ. of Miami – Unres. Grant) Keyword: AMD
Yi H, Nakamura RE, Mohamed O, Dufort D, Hackam AS: Characterization of wnt signaling during photoreceptor degeneration. Invest Ophthalmol Vis Sci 2007;48:5733-41 (Univ. of Miami – Unres. Grant) Keyword: Retina

OPHTHALMOLOGY

Harper T, Miller D, Flynn HW Jr: In vitro efficacy and pharmacodynamic indices for antibiotics against coagulase-negative staphylococcus endophthalmitis isolates. Ophthalmology 2007;114:871-5 (Univ. of Miami – Unres. Grant) Keyword: Low Vision
Budenz DL, Anderson DR, Varma R, Schuman J, Cantor L, Savell J, Greenfield DS, Patella VM, Quigley HA, Tielsch J: Determinants of normal retinal nerve fiber layer thickness measured by Stratus OCT. Ophthalmology 2007;114:1046-52 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

Chang PT, Sekhon N, Budenz DL, Feuer WJ, Park PW, Anderson DR: Effect of lowering intraocular pressure on optical coherence tomography measurement of peripapillary retinal nerve fiber layer thickness. Ophthalmology 2007;114:2252-8 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

BRITISH JOURNAL OF OPHTHALMOLOGY

Lam BL, Jabaly-Habib H, Al-Sheikh N, Pezda M, Guirgis MF, Feuer WJ, McCulley TJ: Risk of non-arteritic anterior ischaemic optic neuropathy (NAION) after cataract extraction in the fellow eye of patients with prior unilateral NAION. Br J Ophthalmol 2007;91:585-7 (Univ. of Miami – Unres. Grant) Keyword: Cataract
CONTEMPORARY OPHTHALMOLOGY

Flynn Jr. H, Schwartz SG: Pathogenesis and prevention of retinal detachment. Contemporary Ophthalmology 2007:6;1-5 (Univ. of Miami – Unres. Grant) Keyword: Dry Eye
CORNEA

Donaldson KE, Karp CL, Dunbar MT: Evaluation and treatment of children with ocular rosacea. Cornea 2007;26:42-6 (Univ. of Miami – Unres. Grant) Keyword: Pedriatric
CUTANEOUS AND OCULAR TOXICOLOGY

Bargagna-Mohan P, Mohan R, Russo L, Kochevar IE, Fini ME: Cell lines and transgenic mice expressing a matrix metalloproteinase-9 promoter-driven reporter gene: potential for assay of ultraviolet light effects and light-inhibiting compounds. Cutan Ocul Toxicol. 2007;26:383-976 (Univ. of Miami – Unres. Grant) Keyword: Cornea
DOCUMENTA OPHTHALMOLOGICA

Porciatti, V: The mouse pattern electroretinogram. Doc Ophthalmol 2007;115:145-53 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
EXPERIMENTAL DIABETES RESEARCH

Schwartz SG, Flynn HW Jr: Pharmacotherapies for diabetic retinopathy: present and future. Exp Diabetes Res. 2007;52487:1-8 (Univ. of Miami – Unres. Grant) Keyword: Diabetic Retinopathy

EXPERIMENTAL EYE RESEARCH

Ishiba Y, Higashide T, Mori N, Kobayashi A, Kubota S, McLaren MJ, Satoh H, Wong F, Inana G: Targeted inactivation of synaptic HRG4 (UNC119) causes dysfunction in the distal photoreceptor and slow retinal degeneration, revealing a new function. Exp Eye Res. 2007;84:473-85. (Univ. of Miami – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
EXPERT REVIEW OF OPHTHALMOLOGY

Porciatti, V: Electrophysiological testing in glaucoma. Expert Review of Ophthalmology 2007;2:747-754 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

Flynn Jr. H, Schwartz SG, Scott IU: Endophthalmitis: classification and current management. Expert Review of Ophthalmology 2007;2:385-396 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

JOURNAL OF BIOLOGICAL CHEMISTRY
Carlson EC, Lin M, Liu CY, Kao WW, Perez VL, Pearlman E: Keratocan and lumican regulate neutrophil infiltration and corneal clarity in lipopolysaccharide-induced keratitis by direct interaction with CXCL1. J Biol Chem. 20077;282:35502-9 (Univ. of Miami – Unres. Grant) Keyword: Cornea

JOURNAL OF BIOMEDICAL OPTICS

Somfai GM, Salinas HM, Puliafito CA, Fernández DC: Evaluation of potential image acquisition pitfalls during optical coherence tomography and their influence on retinal image segmentation. J Biomed Opt 2007;12:041209 (Univ. of Miami – Unres. Grant) Keyword: OCT

JOURNAL OF CELLULAR BIOCHEMISTRY

Huh M-I, Lee Y-M, Seo S-K, Kang B-S, Chang Y, Lee Y-S, Fini ME, Kang S-S, and Jung J-C: Roles of MMP/TIMP in regulating matrix swelling and cell migration during corneal development. Journal of Cellular Biochemistry 2007;101:1222-37 (Univ. of Miami – Unres. Grant) Keyword: Cornea

Jung J-C, Huh, M-I and Fini ME: Constitutive collagenase-1 synthesis through MAPK pathways is mediated, in part, by endogenous IL-1alpha during fibrotic repair in corneal stroma. Journal of Cellular Biochemistry 2007;102:453-62 (Univ. of Miami – Unres. Grant) Keyword: Cornea

JOURNAL OF GLAUCOMA

Gedde SJ, Budenz DL, Haft P, Lee Y, Quigley HA: Factors affecting the decision to pursue glaucoma fellowship training. J Glaucoma 2007;16:81-7 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI

Sehi M, Guaqueta DC, Feuer WJ, Greenfield DS: A comparison of structural measurements using 2 Stratus optical coherence tomography instruments. J Glaucoma 2007;16:287-92 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
JOURNAL OF NEUROCHEMISTRY

Ries A, Goldberg JL, Grimpe B: A novel biological function for CD44 in axon growth of retinal ganglion cells identified by a bioinformatics approach. J Neurochem. 2007;103:1491-505 (Univ. of Miami – Unres. Grant) Keyword: Nerve Regeneration
JOURNAL OF NEUROSCIENCE

Wang JT, Kunzevitzky NJ, Dugas JC, Cameron M, Barres BA, Goldberg JL: Disease gene candidates revealed by expression profiling of retinal ganglion cell development. J Neurosci 2007;27:8593-603 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma
JOURNAL OF PROTEOME RESEARCH

Sloley S, Smith S, Gandhi S, Busby JA, London S, Luksch H, Clayton DF, Bhattacharya SK: Proteomic analyses of zebra finch optic tectum and comparative histochemistry. J Proteome Res. 2007;6:2341-50. (Univ. of Miami – Unres. Grant) Keyword: Circuit Function
MOLECULAR AND CELLULAR BIOLOGY

Bassett EA, Pontoriero GF, Marquardt T, Fini ME, Williams T, West-Mays JA: Conditional deletion of AP-2alpha in the developing retina demonstrates non-cell autonomous roles for AP-2alpha in optic cup development. Molecular and Cellular Biology, 2007;27:7497-7510 (Univ. of Miami – Unres. Grant) Keyword: Retinitis Pigmentosa

MOLECULAR VISION

Ziebarth NM, Wojcikiewicz EP, Manns F, Moy VT, Parel JM: Atomic force microscopy measurements of lens elasticity in monkey eyes. Mol Vis 2007;13:504-10 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

Seigel GM, Hackam AS, Ganguly A, Mandell LM, Gonzalez-Fernandez F: Human embryonic and neuronal stem cell markers in retinoblastoma. Mol Vis. 2007;13:823-32 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MIAMI
OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

Onofrey CB, Tse DT, Johnson TE, Neff AG, Dubovy S, Buck BE, Casiano R: Optic canal decompression: a cadaveric study of the effects of surgery. Ophthal Plast Reconstr Surg 2007;23:261-6 (Univ. of Miami – Unres. Grant) Keyword: Optic Neuropathy

OPHTHALMIC SURGERY, LASERS AND IMAGING

Lalwani GA, Punjabi OS, Flynn HW Jr, Knighton RW, Puliafito CA: Documentation of optic nerve pit with macular schisis-like cavity by spectral domain OCT. Ophthalmic Surg Lasers Imaging 2007;38:262-4 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

Punjabi OS, Flynn HW Jr, Legarreta JE, Gregori G, Knighton RW, Puliafito CA: Documentation by spectral domain OCT of spontaneous closure of idiopathic macular holes. Ophthalmic Surg Lasers Imaging 2007;38:330-2 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

PROGRESS IN RETINA AND EYE RESEARCH

Picciani R, Desai K, Guduric-Fuchs J, Cogliati T, Morton CC, Bhattacharya SK: Cochlin in the eye: Functional implications. Prog Retin Eye Res 2007;26:453-469 (Univ. of Miami – Unres. Grant) Keyword: Glaucoma

RADIATION RESEARCH

Worgul BV, Kundiyev YI, Sergiyenko NM, Chumak VV, Vitte PM, Medvedovsky C, Bakhanova EV, Junk AK, Kyrychenko OY, Musijachenko NV, Shylo SA, Vitte OP, Xu S, Xue X, Shore RE: Cataracts among Chernobyl clean-up workers: implications regarding permissible eye exposures. Radiat Res 2007;167:233-43 (Univ. of Miami – Unres. Grant) Keyword: Cataract
Chumak VV, Worgul BV, Kundiyev YI, Sergiyenko NM, Vitte PM, Medvedovsky C, Bakhanova EV, Junk AK, Kyrychenko OY, Musijachenko NV, Sholom SV, Shylo SA, Vitte OP, Xu S, Xue X, Shore RE: Dosimetry for a study of low-dose radiation cataracts among Chernobyl clean-up workers. Radiat Res 2007;167:606-14 (Univ. of Miami – Unres. Grant) Keyword: Cataract
RETINA

Jockovich ME, Murray TG, Clifford PD, Moshfeghi AA: Posterior juxtascleral injection of anecortave acetate: magnetic resonance and echographic imaging and localization in rabbit eyes. Retina 2007;27:247-52 (Univ. of Miami – Unres. Grant) Keyword: Low Vision

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MICHIGAN

ARCHIVES OF OPHTHALMOLOGY

McLaren N, Reed DM, Musch DC, Downs CA, Higashi ME, Santiago C, Radenbaugh PA, Allingham RR, Richards JE, Moroi SE: Evaluation of the beta2-adrenergic receptor gene as a candidate glaucoma gene in 2 ancestral populations. Arch Ophthalmol. 2007;125:105-11 (Univ. of Michigan – Unres. Grant) Keyword: Glaucoma
Rozsa FW, Scott KM, Pawar H, Samples JR, Wirtz MK, Richards JE: Differential expression profile prioritization of positional candidate glaucoma genes: the GLC1C locus. Arch Ophthalmol. 2007;125:117-27 (Univ. of Michigan – Unres. Grant) Keyword: Glaucoma

Downs K, Zacks DN, Caruso R, Karoukis AJ, Branham K, Yashar BM, Haimann MH, Trzupek K, Meltzer M, Blain D, Richards JE, Weleber RG, Heckenlively JR, Sieving PA, Ayyagari R: Molecular testing for hereditary retinal disease as part of clinical care. Arch Ophthalmol. 2007;125:252-8 (Univ. of Michigan – Unres. Grant and Int’l Research Scholar) Keyword: Retinal Dystrophies

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Kobayashi T, Puro DG: Loss of insulin-mediated vasoprotection: early effect of diabetes on pericyte-containing microvessels of the retina. Invest Ophthalmol Vis Sci. 2007;48:2350-5 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Diabetes
Bian ZM, Elner SG, Elner VM: Thrombin-induced VEGF expression in human retinal pigment epithelial cells. Invest Ophthalmol Vis Sci. 2007;48:2738-46 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Retina

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOINFORMATICS

Trager EH, Khanna R, Marrs A, Siden L, Branham KE, Swaroop A, Richards JE: Madeline 2.0 PDE: a new program for local and web-based pedigree drawing. Bioinformatics. 2007;23:1854-6 (Univ. of Michigan – Unres. Grant) Keyword: Pedigree

BRITISH JOURNAL OF OPHTHALMOLOGY

Thoms SS, Musch DC, Soong HK: Postoperative endophthalmitis associated with sutured versus unsutured clear corneal cataract incisions. Br J Ophthalmol. 2007;91:728-30 (Univ. of Michigan – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MICHIGAN

EXPERIMENTAL EYE RESEARCH

Bian ZM, Elner SG, Elner VM: Regulation of VEGF mRNA expression and protein secretion by TGF-beta2 in human retinal pigment epithelial cells. Exp Eye Res. 2007;84:812-22 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Retina
HUMAN MOLECULAR GENETICS

Vasireddy V, Uchida Y, Salem N Jr, Kim SY, Mandal MN, Reddy GB, Bodepudi R, Alderson NL, Brown JC, Hama H, Dlugosz A, Elias PM, Holleran WM, Ayyagari R: Loss of functional ELOVL4 depletes very long-chain fatty acids (> or =C28) and the unique omega-O-acylceramides in skin leading to neonatal death. Hum Mol Genet. 2007;16:471-82 (Univ. of Michigan – Unres. Grant and Int’l Research Scholar) Keyword: Macular Dystrophy

Swaroop A, Branham KE, Chen W, Abecasis G: Genetic susceptibility to age-related macular degeneration: a paradigm for dissecting complex disease traits. Hum Mol Genet. 2007;16:R174-82 (Univ. of Michigan – Unres. Grant) Keyword: Macular Dystrophy
JOURNAL OF NEUROPHYSIOLOGY

Zaghloul KA, Manookin MB, Borghuis BG, Boahen K, Demb JB: Functional circuitry for peripheral suppression in Mammalian Y-type retinal ganglion cells. J Neurophysiol. 2007;97:4327-40 (Univ. of Michigan – Unres. Grant and Career Development Awd) Keyword: Retina

JOURNAL OF NEUROSCIENCE

Beaudoin DL, Borghuis BG, Demb JB: Cellular basis for contrast gain control over the receptive field center of mammalian retinal ganglion cells. J Neurosci. 2007;27:2636-45 (Univ. of Michigan – Unres. Grant and Career Development Awd) Keyword: Retina

Raven MA, Oh EC, Swaroop A, Reese BE: Afferent control of horizontal cell morphology revealed by genetic respecification of rods and cones. J Neurosci. 2007;27:3540-7 (Univ. of Michigan – Unres. Grant) Keyword: Retina
MICROCIRCULATION

Puro DG: Physiology and pathobiology of the pericyte-containing retinal microvasculature: new developments. Microcirculation. 2007;14:1-10 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Diabetes

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MICHIGAN

MOLECULAR CELL BIOLOGY

Kurth I, Thompson DA, Rüther K, Feathers KL, Chrispell JD, Schroth J, McHenry CL, Schweizer M, Skosyrski S, Gal A, Hübner CA: Targeted disruption of the murine retinal dehydrogenase gene Rdh12 does not limit visual cycle function. Mol Cell Biol. 2007;27:1370-9 (Univ. of Michigan – Unres. Grant) Keyword: Visual Cycle
MOLECULAR VISION

Ayala-Lugo RM, Pawar H, Reed DM, Lichter PR, Moroi SE, Page M, Eadie J, Azocar V, Maul E, Ntim-Amponsah C, Bromley W, Obeng-Nyarkoh E, Johnson AT, Kijek TG, Downs CA, Johnson JM, Perez-Grossmann RA, Guevara-Fujita ML, Fujita R, Wallace MR, Richards JE: Variation in optineurin (OPTN) allele frequencies between and within populations. Mol Vis. 2007;13:151-63 (Univ. of Michigan – Unres. Grant) Keyword: Glaucoma

NEUROBIOLOGY OF DISEASE

Merienne K, Friedman J, Akimoto M, Abou-Sleymane G, Weber C, Swaroop A, Trottier Y: Preventing polyglutamine-induced activation of c-Jun delays neuronal dysfunction in a mouse model of SCA7 retinopathy. Neurobiol Dis. 2007;25:571-81 (Univ. of Michigan – Unres. Grant) Keyword: Retina
NEURON

Demb JB: Cellular mechanisms for direction selectivity in the retina. Neuron. 2007;55:179-86 (Univ. of Michigan – Unres. Grant and Career Development Awd) Keyword: Retina

OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

Demirci H, Hassan AS, Elner SG, Boehkle C, Elner VM: Comprehensive, combined anterior and transcaruncular orbital approach to medial canthal ligament plication. Ophthal Plast Reconstr Surg. 2007;23:384-8 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Eyelid

OPTOMETRY AND VISION SCIENCE

Lipson MJ, Musch DC: Synergeyes versus soft toric lenses: vision-related quality of life. Optom Vis Sci. 2007;84:593-7 (Univ. of Michigan – Unres. Grant) Keyword: Contacts

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MICHIGAN

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE USA

Oh EC, Khan N, Novelli E, Khanna H, Strettoi E, Swaroop A: Transformation of cone precursors to functional rod photoreceptors by bZIP transcription factor NRL. Proc Natl Acad Sci U S A. 2007;104:1679-84 (Univ. of Michigan – Unres. Grant) Keyword: Retina

McEwen DP, Koenekoop RK, Khanna H, Jenkins PM, Lopez I, Swaroop A, Martens JR: Hypomorphic CEP290/NPHP6 mutations result in anosmia caused by the selective loss of G proteins in cilia of olfactory sensory neurons. Proc Natl Acad Sci U S A. 2007;104:15917-22 (Univ. of Michigan – Unres. Grant) Keyword: Olfactory

Kanda A, Chen W, Othman M, Branham KE, Brooks M, Khanna R, He S, Lyons R, Abecasis GR, Swaroop A: A variant of mitochondrial protein LOC387715/ARMS2, not HTRA1, is strongly associated with age-related macular degeneration. Proc Natl Acad Sci U S A. 2007;104:16227-32 (Univ. of Michigan – Unres. Grant) Keyword: AMD

VISION RESEARCH

Chang B, Hawes NL, Pardue MT, German AM, Hurd RE, Davisson MT, Nusinowitz S, Rengarajan K, Boyd AP, Sidney SS, Phillips MJ, Stewart RE, Chaudhury R, Nickerson JM, Heckenlively JR, Boatright JH: Two mouse retinal degenerations caused by missense mutations in the beta-subunit of rod cGMP phosphodiesterase gene. Vision Res. 2007;47:624-33 (Univ. of Michigan – Unres. Grant) Keyword: Retinitis Pigmentosa

VISUAL NEUROSCIENCE

Green DG, Kapousta-Bruneau NV: Evidence that L-AP5 and D,L-AP4 can preferentially block cone signals in the rat retina. Vis Neurosci. 2007;24:9-15 (Univ. of Michigan – Unres. Grant and Sr Scientific Inv. Awd) Keyword: Retina

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MINNESOTA

AMERICAN JOURNAL OF OPHTHALMOLOGY

Decanini A, Nordgaard CL, Feng X, Ferrington DA, Olsen TW: Changes in select redox proteins of the retinal pigment epithelium in age related macular degeneration. Am J Ophthalmol 2007;143:607-615 (Univ. of Minnesota – Unres. Grant) Keyword: AMD

Galor A, Lee MS, Singh AD, Ference SJ, Stevens GHJ, Perez VL, Peereboom DM: Maculopathy as a complication of blood-brain barrier disruption in patients with central nervous system lymphoma. Am J Ophthalmol 2007;144:45-49 (Univ. of Minnesota – Unres. Grant) Keyword: Maculopathy

Olsen TW: Treatment of exudative age-related macular degeneration: many factors to consider. Am J Ophthalmol 2007;144:281-83 (Univ. of Minnesota – Unres. Grant) Keyword: AMD

ARCHIVES OF OPHTHALMOLOGY

Malik KJ, Lee MS, Park JJ, Harrison AR: Lash ptosis in congenital and acquired blepharoptosis. Arch Ophthalmol 2007;125:1613-1615 (Univ. of Minnesota – Unres. Grant) Keyword: Lash Ptosis

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Ethen CM, Reilly C, Feng X, Olsen TW, Ferrington DA: Age-related macular degeneration and retinal protein modification by 4-hydroxy-2-nonenal. Invest Ophthalmol Vis Sci 2007;48:3469-3479 (Univ. of Minnesota – Unres. Grant) Keyword: AMD

Harrison AR, Anderson BC, Thompson LV, McLoon LK: Myofiber length and three- imensional localization of neuromuscular junctions in normal and botulinum toxin treated adult extraocular muscles. Invest. Ophthalmol Vis Sci 2007;48:3594-3601 (Univ. of Minnesota – Unres. Grant) Keyword: Strabismus

Gregerson DS, Heuss ND, Lew KL, McPherson SW, Ferrington DA: Interaction of retinal pigmented epithelial cells and CD4 T cells leads to T-cell anergy. Invest Ophthalmol Vis Sci 2007;48:4654-63 (Univ. of Minnesota – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MINNESOTA

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

EXPERIMENTAL EYE RESEARCH
Danylkova NO, Alcala SR, Pomeranz HD, McLoon LK: Neuroprotective effects of brimonidine treatment in a rodent model of ischemic optic neuropathy. Exp Eye Res 2007;84:293-301(Univ. of Minnesota – Unres. Grant) Keyword: Optic Neuropathy

Kapphahn RJ, Bigelow EJ, Ferrington DA: Age-dependent inhibition of proteasome chymotrypsin-like activity in the retina. Exp Eye Res 2007;84:646-54 (Univ. of Minnesota – Unres. Grant) Keyword: Retina
FEDERATION OF EUROPEAN BIOCHEMICAL SOCIETIES LETTERS

Yuan C, Berscheit H, Huang AJW: Identification of an amyloidogenic region on keratoepithelin via synthetic peptides. FEBS Letters 2007;58:241-247(Univ. of Minnesota – Unres. Grant) Keyword: Corneal Dystrophies

Ethen CM, Hussong SA, Reilly C, Feng X, Olsen TW, Ferrington DA: Transformation of the proteosome with age-related macular degeneration. FEBS Letters 2007;581:885-90 (Univ. of Minnesota – Unres. Grant) Keyword: AMD

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Siatkowski M, Dobson V, Quinn GE, Summers CG, Palmer EA, Tung B: Severe visual impairment in children with mild to moderate retinal residua following regressed threshold ROP. J AAPOS 2007;11:148-52 (Univ. of Minnesota – Unres. Grant) Keyword: Pediatric

Kutzbach B, Mendelsohn N, Rath P, Summers CG: Sectoral iris heterochromia and retinal pigment variation in 13q-syndrome: a case report. J AAPOS 2007;11:513-15 (Univ. of Minnesota – Unres. Grant) Keyword: Pediatric

MOLECULAR VISION

Yuan C, Zins EJ, Clark AF, Huang AJW: Suppression of keratoepithelin and myocilin by small interfering RNAs (siRNA). Mol Vision 2007;13:2083-95 (Univ. of Minnesota – Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MINNESOTA

ORAL DISEASES

McLoon LK, Thorstenson KM, Solomon A, Lewis MP: Myogenic precursor cells in craniofacial muscles. Oral Diseases 2007;13:134-140 (Univ. of Minnesota – Unres. Grant) Keyword: Extraocular Muscle

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MISSOURI

PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

AMINO ACIDS

Linetsky MD, Shipova EV: Convenient synthesis of GOLD and MOLD and identification of their oxidation products in vitro and in vivo. Amino Acids 2007;32:285-289 (Univ. of Missouri – Unres. Grant) Keyword: Cataract

BIOCHEMISTRY

Bhattacharyya J, Shipova EV, Santhoshkumar P, Sharma KK, Ortwerth BJ: Effect of a single AGE modification on the structure and chaperone activity of human αB-crystallin. Biochemistry 2007;46:14682-14692 (Univ. of Missouri – Unres. Grant) Keyword: Cataract

DOCUMENTA OPHTHALMOLOGIA

Zhang K, Yao G, Gao Y, Hofeldt KJ, Lei B: Frequency spectrum and amplitude analysis of dark- and light-adapted oscillatory potentials in albino mouse, rat and rabbit. Doc Ophthalmol 2007;115:85-93 (Univ. of Missouri – Unres. Grant) Keyword: Macular Dystrophy

JOURNAL OF INHERITED AND METABOLIC DISEASES

Katz ML, Sanders DN, Mooney BP, Johnson GS: Accumulation of glial fibrillary acidic protein and histone H4 in brain storage bodies of Tibetan terriers with herediary neuronal lipofuscinosis. J Inherit Metab Dis 2007;30:952-963 (Univ. of Missouri – Unres. Grant) Keyword: Gene Therapy

JOURNAL OF NEURO-OPHTHALMOLOGY

Johnson LN, Lapour RW, Johnson GM, Johnson PJ, Madsen RW, Hackley SA: Closely spaced stressful life events precede the onset of benign essential blepharospasm and hemifacial spasm: the double-hit hypothesis. J Neuro-Ophthalmol 2007; 27:275-280 (Univ. of Missouri – Unres. Grant) Keyword: Eye Movement Disorders
MOLECULAR VISION

Xie L, Chen H, Overbeek PA, Reneker LW: Elevated insulin signaling disrupts the growth and differentiation pattern of the mouse lens. Mol Vis 2007;23:397-407 (Univ. of Missouri – Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF MISSOURI

Murugesan R, Santhoshkumar P, Sharma KK: Cataract-causing aAG98R mutant shows substrate-dependent chaperone activity. Mol Vis 2007;13:2301-2309 (Univ. of Missouri – Unres. Grant) Keyword: Cataract

NEUROLOGY

Omar A, Johnson LN: Tetracycline delays the decline in ocular motility in chronic progressive external ophthalmoplegia: an 8-year analysis. Neurology 2007;68:1159-1160 (Univ. of Missouri – Unres. Grant) Keyword: Eye Movement Disorders

STEM CELLS AND DEVELOPMENT

Pierret C, Spears K, Morrison JA, Maruniak JA, Katz ML, Kirk MD: Elements of a neural stem cell niche derived from embryonic stem cells. Stem Cells and Develop 2007;16:1017-1026 (Univ. of Missouri – Unres. Grant) Keyword: Stem Cell

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF NEBRASKA

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE
Johnson T, Camras C, Kipnis J: Bacterial DNA confers neuroprotection after optic nerve injury by suppressing CD4+ CD25+ regulatory T-cell activity. Invest Ophthalmol Vis Sci 2007;48:3441-3449 (Univ. of Nebraska – Unres. Grant) Keywords: Glaucoma, Gene Therapy

OPHTHALMOLOGY

Sunness J, Margalit E, Srikumaran D, Applegate C, Tian Y, Perry D, Hawkins B, Bressler N: The long-term natural history of geographic atrophy from age-related macular degeneration. Ophthalmology 2007;114:271-277 (Univ.of Nebraska – Unres. Grant) Keywords: AMD

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN
JOURNAL OF BIOLOGICAL CHEMISTRY

Das AV, Jackson J, Bhattacharya S, Imbalzano AN, Antony ML, Hegde G, Zhao X, Mallya K, Ahmad F, Knudsen E, Ahmad I: SWI/SNF chromatin remodeling ATPase Brm regulates the differentiation of early retinal stem cells/progenitors by influencing Brn3b expression and notch signaling. J Biol Cell 2007;282:35187-35201 (Univ. of Nebraska – Unres. Grant) Keyword: Retina

JOURNAL OF CHILD NEUROLOGY
Patel N, Hejkal T, Katz A, Margalit E: Ocular manifestations of Donnai-Barrow syndrome. J Child Neurol 2007;22:462-464 (Univ. of Nebraska – Unres. Grant) Keyword: Retina

JOURNAL OF GLAUCOMA
Toris CB, Zhan G, Fan S, Dickerson J, Landry T, Bergamini M, Camras C: Effects of travoprost on aqueous humor dynamics in patients with elevated intraocular pressure. J Glaucoma 2007;16:189-195 (Univ. of Nebraska – Unres. Grant) Keyword: Glaucoma

MEDICAL HYPOTHESES
Shinohara T, White H, Mulhern M, Maisel H: Cataract: window for systemic disorders. Med Hypotheses 2007;69:669-677 (Univ. of Nebraska – Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF NEBRASKA

MOLECULAR NEUROBIOLOGY
Thoreson WB: Kinetics of synaptic transmission at ribbon synapses of rods and cones. Mol Neurobiol 2007;36:205-223 (Univ. of Nebraska – Unres. Grant and RPB Sabbatical Grant) Keyword: Retina

MOLECULAR VISION
Mulhern M, Madson C, Kador P, Randazzo J, Shinohara T: Cellular osmolytes reduce lens epithelial cell death and alleviate cataract formation in galactosemic rats Mol Vis 2007;13:1397-1405 (Univ. of Nebraska – Unres. Grant) Keyword: Cataract

OPHTHALMIC PLASTIC RECONSTRUCTIVE SURGERY
Kohl S, Persidsky I, Gigantelli J: Tendon sheath fibroma of the medial canthus. Ophthal Plast Reconstr Surg 2007;23:341-342 (Univ. of Nebraska – Unres. Grant) Keyword: Neoplasm

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MEDICINE AND DENTISTRY OF NEW JERSEY

AMERICAN JOURNAL OF OPHTHALMOLOGY

Zarbin MA: Functionalizing cell-based therapy for age-related macular degeneration. Am J Ophthalmol 2007;142:681–682 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): AMD

ARCHIVES OF OPHTHALMOLOGY

Roy MS, Skurnick J: Six-year incidence of visual loss in African Americans with type 1 diabetes mellitus. Arch Ophthalmol 2007;125:1061–1067 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Diabetic Retinopathy

OPHTHALMOLOGY

Milman T, Langer P: Lentigo maligna of the eyelid: A rare finding in African Americans. Ophthalmology 2007;114;1409–1412 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Unveitis/Infections, Diseases Conditions
OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

BRITISH JOURNAL OF OPHTHALMOLOGY

Bhagat N, Nissirios, Potdevin L, Chung J, Lama P, Zarbin MA, Fechtner R, Guo S, Langer P: Complications in resident-performed phacoemulsification cataract surgery at. Br J Ophthalmol 2007;91:1315–1317 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cataract

CLINICAL OPHTHALMOLOGY

Zamecki K, Frohman LP, Turbin RE: Severe visual loss associated with idiopathic intracranial hypertension (IIH) in pregnancy. Clin Ophthalmol 2007;1:1–5 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Optic Neuropathy

Turbin RE, Levin F, Maxwell DN: Recognition of trans-orbital intracranial injury. Clin Ophthalmol 2007;1:85-89 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Optic Neuropathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MEDICINE AND DENTISTRY OF NEW JERSEY

CORNEA

Gorscak JJ, Ayres BD, Bhagat N, Hammersmith KM, Rapuano CJ, Cohen EJ, Burday M, Mirani N, Jungkind D, Chu DS: An outbreak of Fusarium keratits associated with contact lens use in the northeastern United States. Cornea 2007;26:1187–1194 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cornea

CURRENT OPINION IN OPHTHALMOLOGY

Fechtner RD, Khouri AS: Evolving global risk assessment of ocular hypertension to glaucoma. Curr Opinion Ophthalmol 2007;18:104–109 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Glaucoma

DIABETES CARE

Roy MS, Affouf M, Roy A: Six-year incidence of proteinuria in type 1 diabetic African Americans. Diabetes Care 2007;30:1807–1812 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Diabetic Retinopathy

DIABETIC MEDICINE

Roy M, Roy A: Risk factors for coronary disease and stroke in previously hospitalized African Americans with type 1 diabetes: A 6-year follow-up. Diabetic Med 2007;24:1361–1368 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Diabetic Retinopathy

DRUGS & AGING

Khouri AS, Realini T, Fechtner RD: Use of fixed-dose combination drugs for the treatment of glaucoma. Drugs & Aging 2007;24:1007–1016 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Glaucoma

EXPERIMENTAL EYE RESEARCH

Pan Z, Capo-Aponte JE, Zhang F, Wang Z, Pokorny KS, Reinach PS: Differential dependence of regulatory volume decrease behavior in rabbit corneal epithelial cells on MAPK superfamily activation. Exp Eye Res 2007;84:978–990 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cornea

Capo-Aponte JE, Wang Z, Bildin VN, Iserovich O, Pan Z, Zhang F, Pokorny KS, Reinach PS. Functional and molecular characterization of multiple K-Cl cotransporter isoforms in corneal epithelial cells. Exp Eye Res 2007;84:1090–1103 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MEDICINE AND DENTISTRY OF NEW JERSEY

Capo-Aponte JE, Wang Z, Bildin VN, Pokorny KS, Reinach PS: Fate of hypertonicity-stressed corneal epithelial cells depends on differential MAPK activation and p38MAPK/Na-K-Cl cotransporter1 interaction. Exp Eye Res 2007;83:361–372 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cornea

JOURNAL OF NEURO OPHTHALMOLOGY

Hosler MR, Turbin RE, Cho E-S, Wolansky LJ, Frohman LP. Idiopathic hypertrophic pachymeningitis mimicking lymphoplasmacyte-rich meningioma. J Neuroophthalmol 2007;27:95–98 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Optic Neuropathy

JOURNAL OF PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Bhagat N: Retinal detachments in the pediatric population: Part I. J Ped Ophthalmol Strabis 2007;44:13–23 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Pediatric

Bhagat N: Retinal detachments in the pediatric population: Part II. J Ped Ophthalmol Strabis 2007;44:86–92 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Pediatric

JOURNAL OF TELEMEDICINE AND TELECARE

Khouri AS, Szirth BC, Salti HI, Fechtner RD. DICOM transmission of simultaneous stereoscopic images of the optic nerve in patients with glaucoma. J Telemed Telecare 2007;13:337–340 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Glaucoma
OPHTHALMIC SURGERY LASERS IMAGING
Kulkarni K, Zarbin M, Del Priore LV, Tezel TH: Ab externo technique for accurate placement of transscleral sutured posterior chamber lenses. Ophthalmic Surg Lasers Imaging 2007;38:72–75 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Cataract
PSYCHOSOMATIC MEDICINE

Roy MS, Roy A, Affouf M: Depression is a risk factor for poor glycemic control and retinopathy in African Americans with type 1 diabetes. Psychosom Med 2007;69:537–542 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): Diabetic Retinopathy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF MEDICINE AND DENTISTRY OF NEW JERSEY

RETINA

Ruiz-Moreno JM, Montero JA, Zarbin MA: Photodynamic therapy and high-dose intravitreal triamcinolone to treat exudative age-related macular degeneration. Retina 2007;27:458–461 (Univ. of Medicine & Dentistry of NJ - Unres. Grant) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

 UNIVERSITY OF NORTH CAROLINA

Investigative Ophthalmology and Visual Science

Xue W, Comes N, Borrás T: Presence of an established calcification marker in trabecular meshwork tissue of glaucoma donors. Invest Ophthalmol and Vis Sci 2007;48:3184-3194 (Univ. of North Carolina – Challenge Grant) Keyword: Glaucoma

Other Professional Publications - United States and Foreign

CORNEA

Mathys KC, Cohen KL, Armstrong BD: Determining factors for corneal endothelial cell loss by using bimanual microincision phacoemulsification and power modulation. Cornea 2007;26:1049-55 (Univ. of North Carolina – Challenge Grant) Keyword: Cornea
EXPERIMENTAL EYE RESEARCH

Peterson LJ, Wittchen E, Geisen P, Burridge K, Hartnett ME: Heterotypic RPE cell contact increases choroidal endothelial cell transmigration through PI 3-kinase and rac1. Exp Eye Res 2007;84:737-744 (Univ. of North Carolina – Challenge Grant and Physician-Scientist Award) Keyword: AMD

MOLECULAR VISION

Saito Y, Geisen P, Uppal A, Hartnett ME: Inhibition of NAD(P)H oxidase reduces apoptosis and avascular retina in an animal model of retinopathy of prematurity. Mol Vis 2007;13:840-53 (Univ. of North Carolina – Challenge Grant and Physician-Scientist Awd) Keywords: Pediatric, Retina

Comes N, Borrás T: Functional delivery of synthetic naked siRNA to the human trabecular meshwork in perfused organ cultures. Mol Vis 2007;13:1363 1374 (Univ. of North Carolina – Challenge Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

NORTHWESTERN UNIVERSITY

AMERICAN JOURNAL OF OPHTHALMOLOGY

Zumbro DS, Jampol LM, Folk JC, Oliver, MMG, Anderson-Nelson S: Macular schisis and detachment associated with presumed acquired enlarged optic nerve head cups. Am J Ophthalmol 2007;144:70-74 (Northwestern Univ. – Unres. Grant) Keyword(s): Retina

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Urban Z, Agapova O, Hucthaowder, Yang P, Starcher BC, Hernandez MR: Population differences in elastin maturation in optic nerve head tissue and astrocytes. Invest Ophthalmol Vis Sci 2007;48:3209-15 (Northwestern Univ. – Unres. Grant) Keyword(s): Glaucoma

OPHTHALMOLOGY

Feldman RA, Tanna AP, Gross RL, Chuang AZ, Baker L, Reynolds A, Prager TC, Additivity Study Group: Comparison of the ocular hypotensive efficacy of adjunctive brimonidine 0.15% or brinzolamide 1% in combination with travoprost 0.004%. Ophthalmology 2007;114:1248-1254 (Northwestern Univ. – Unres. Grant) Keyword(s): Glaucoma

Samuel MA, Equi RA, Chang TS, Mieler W, Jampol, LM, Hay D, Yanuzzi LA: Idiopathic retinitis, vasculitis, aneurysms, and neuroretinitis (irvan). Ophthalmology 2007;114:1526-1529 (Northwestern Univ. – Unres. Grant) Keyword(s): Retina

Golchet PR, Jampol LM, Wilson D, Yanuzzi LA, Ober M, Stroh E: Persistent placoid maculopathy. Ophthalmology 2007;114:1530-1540 (Northwestern Univ. – Unres. Grant) Keyword(s): Retina

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BRITISH JOURNAL OF OPHTHALMOLOGY

Schmidt JF, Agapova OA, Yang P, Kaufman PL, Hernandez MR: Expression of ephrinB1 and its receptor in glaucomatous optic neuropathy. Br J Ophthalmol 2007;91:1219-24 (Northwestern Univ. – Unres. Grant) Keyword(s): Glaucoma

CANCER NURSING

Basti S: Ocular toxicities of epidermal growth factor receptor inhibitors and their management. Cancer Nursing 2007;30(4S):10-16 (Northwestern Univ. – Unres. Grant) Keyword(s): Ocular Toxicities

RPB BIBLIOGRAPHY 2007

NORTHWESTERN UNIVERSITY

CORNEA

Zhang G, Basti S, Jampol LM: Acquired trichomegaly and symptomatic external ocular changes in patients receiving epidermal growth receptor inhibitors. Cornea 2007;26:858-860 (Northwestern Univ. – Unres. Grant) Keyword(s): Cornea

EXPERIMENTAL EYE RESEARCH

Malone PE, Hernandez MR: 4-hydroxynonenal, a product of oxidative stress, leads to an antioxidant response in optic nerve head astrocytes. Exp Eye Res 2007;84:444-54 (Northwestern Univ. – Unres. Grant) Keyword(s): Glaucoma

JOURNAL OF GLAUCOMA

Nolan MJ, Giovingo MC, Miller AM, Wertz RD, Ritch R, Liebmann JM, Allingham, RR, Herndon LW, Wax MB, Smolyak R, Hasan F, Barnett EM, Samples JR, Knepper PA: Aqueous humor sCD44 concentration and visual field loss in primary open-angle glaucoma. J Glaucoma 2007;16:419-429 (Northwestern Univ. – Unres. Grant) Keyword(s): Glaucoma

JOURNAL OF NEUROSCIENCE

Sarthy V, Hoshi H, Mills S, Dudley J: Characterization of green fluorescent protein-expressing retinal cells in cd 44-transgenic mice. J Neuroscience 2007;144:1087-1093 (Northwestern Univ. – Unres. Grant) Keyword(s): Retina

LEUKEMIA & LYMPHOMA

Zhang GS, Winter JN, Variakojis D, Reich S, Lissner GS, Bryar P, Regner M, Mangold K, Kaul K: Lack of an association between chlamydia psittaci and ocular adnexal lymphoma. Leukemia & Lymphoma 2007;48:577-583 (Northwestern Univ. – Unres. Grant) Keyword(s): Chlamydia Psittaci

RETINA, THE JOURNAL OF RETINAL AND VITREOUS DISEASES
Neilsen J, Weinreb R, Yannuzzi L, Jampol LM: Mifepristone treatment of chronic central serous chorioretinopathy. Retina 2007;27:119-121 (Northwestern Univ. – Unres. Grant) Keyword(s): Chorioretinopathy

Gupta G, Larson RA, Jampol LM: Chronic lymphocytic leukemia masquerading as uveitis. Retina 2007;27:1311-1312 (Northwestern Univ. – Unres. Grant) Keyword(s): Lymphocytic Leukemia

RPB BIBLIOGRAPHY 2007

NORTHWESTERN UNIVERSITY

RETINAL, CASES & BRIEF REPORTS

Smith SR, Jampol LM: Is “lupus choroidopathy” secondary to corticosteroid-induced central serous chorioretinopathy? Retinal Cases & Briefs 2007;1:7-9 (Northwestern Univ. – Unres. Grant) Keyword(s): Choriodretinopathy

Cohen SY, Jampol LM: Choroidal neovascularization in peripapillary acute zonal occult outer retinopathy. Retinal Cases & Briefs 2007;1:220-222 (Northwestern Univ. – Unres. Grant) Keyword(s): Retinopathy

Ober MD, Eandi CM, Jampol LM, Fine HF, Yannuzzi LA: Focal retinal pigment epithelium breaks in central serous chorioretinopathy. Retinal Cases & Briefs 2007;1:271-273 (Northwestern Univ. – Unres. Grant) Keyword(s): Chorioretinopathy

SURVEY OF OPHTHALMOLOGY

Mirza RG, Johnson MW, Jampol, LM: Optical coherence tomography use in evaluation of the vitreoretinal interface: a review. Surv Ophthalmol 2007;52:397-421 (Northwestern Univ. – Unres. Grant) Keyword(s): Vitreoretinal Interface

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF OKLAHOMA

ARCHIVES OF OPHTHALMOLOGY

Li C, Huang Z, Kingsley R, Zhou X, Li F, Parke II DW, Cao W: Biochemical alterations in the retinas of very low-density lipoprotein receptor knockout mice. Arch Ophthalmol 2007;125:795-803(Univ. of Oklahoma – Unres. Grant) Keyword: AMD

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Chintakuntlawar AV, Astley RA, Chodosh J: Adenovirus type 37 keratitis in the C57BL/6J mouse. Invest Ophthalmol Vis Sci 2007;48:781-788 (Univ. of Oklahoma – Unres. Grant and Physician-Scientist Awd) Keyword: Cornea

Tanito M, Kaidzu S, Anderson RE: Delayed loss of cone photoreceptor cells due to impairment of choroidal circulation following acute light exposure in rats. Invest Ophthalmol Vis Sci 2007;48:1864-1872 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinal Degeneration

Tanito M, Li F, Elliott MH, Dittmar M, Anderson RE: Protective effect of TEMPOL derivatives against light-induced retinal damage in rats. Invest Ophthalmol Vis Sci 2007;48:1900-5 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinal Degeneration

Chen J, Wu M, Sezate SA, McGinnis JF: Light threshold-controlled cone alpha-transducin translocation. Invest Ophthalmol Vis Sci 2007;48:3350-3355 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinal Degeneration

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOLOGISKE SKRIFTER

Anderson RE, Tanito M, Kaidzu S, Ohira A: Mechanisms of adaptation of the retina to oxidant stress. Biol Skr Dan Vid Selsk (The Royal Danish Academy of Sciences and Letters) 2007;56:33-41 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinal Degeneration

CELLULAR IMMUNOLOGY

Wuest T, Farber J, Luster A, Carr DJJ: CD4+ T cell migration into the cornea is reduced in CXCL9 deficient but not CXCL10 deficient mice following herpes simplex virus type 1 infection. Cell Immunol 2007;243:83-89 (Univ. of Oklahoma – Unres. Grant and Jules & Doris Stein RPB Prof) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF OKLAHOMA

CORNEA

Sharma PS, Stone DU: Corneal blood staining secondary to hemorrhagic Descemet’s membrane detachment. Cornea 2007;26(10):1273-1274. (Univ. of Oklahoma – Unres. Grant) Keyword: Cornea

DEVELOPMENTAL NEUROBIOLOGY

Zhou X, Li F, Ge J, Sarkisian SR, Tomita H, Zaharia A, Chodosh J, Cao W: Retinal ganglion cell protection by 17-beta-estradiol in a mouse model of inherited glaucoma. Develop Neurobiol 2007;67:603-616 (Univ. of Oklahoma – Unres. Grant) Keyword: Glaucoma

FREE RADICALS BIOLOGY & MEDICINE

Tanito M, Agbaga M-P, Anderson RE: Upregulation of thioreodoxin system via Nrf-2-antioxidant responsive element pathway in bright cyclic light rearing-mediated retinal protection in vivo and in 4-hydroxynonenal-mediated adaptive response in vitro. Free Radicals Biology & Medicine 2007;42:1838-1850 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinal Degeneration

JOURNAL OF THE AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Siatkowski RM, Dobson V, Quinn GE, Summers CG, Palmer EA, Tung B: Severe visual impairment in children with mild or moderate retinal residua following regressed threshold retinopathy of prematurity. J AAPOS 2007;11:148-152 (Univ. of Oklahoma – Unres. Grant) Keyword: Pediatric
JOURNAL OF BIOLOGICAL CHEMISTRY
Rajala A, Anderson RE, Ma JX, Lem J, Rajala RVS: G-protein coupled receptor rhodopsin regulates the phosphorylation of retinal insulin receptor. J Biol Chem 2007;282:9865-9873 (Univ. of Oklahoma - Unres. Grant and Career Development Award) Keyword(s): Retinitis Pigmentosa.

JOURNAL OF IMMUNOLOGY

Austin BA, Halford WP, Williams BRG, Carr DJJ: Oligoadenylate synthetase/protein kinase R pathways and αβ TCR+ T cells are required for adenovirus vector: IFN-γ inhibition of herpes simplex virus-1 in cornea. J Immunol 2007;178:5166-5172 (Univ. of Oklahoma – Unres. Grant and Jules & Doris Stein RPB Prof) Keyword: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF OKLAHOMA

JOURNAL OF NEUROCHEMISTRY

Kong L, Tanito M, Huang Z et al.: Delay of photoreceptor degeneration in tubby mouse by sulforaphane. J Neurochem 2007;101:1041-1052 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinitis Pigmentosa, AMD

JOURNAL OF NEURO-OPHTHALMOLOGY

Kiblinger GD, Wallace BS, Hines M, Siatkowski RM: Spasmus nutans-like nystagmus is often associated with underlying ocular, intracranial, or systemic abnormalities. J Neuro-Ophthalmol 2007;27:118-122 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Eye Movement Disorders

JOURNAL OF NEUROSCIENCE

Li G, Anderson RE, Tomita H, Adler R, Liu X, Zack DJ, Rajala RVS: Nonredundant role of Akt2 for neuroprotection of rod photoreceptor cells from light-induced cell death. The J. Neurosci 2007;27:203-211 (Univ. of Oklahoma – Unres. Grant) Keyword(s): Retinitis Pigmentosa
OCULAR SURFACE

Guess S, Stone DU, Chodosh J: Evidance based treatment of herpes simplex virus keratitis: a systemic review. Ocular Surf 2007;5:240-250 (Univ. of Oklahoma – Unres. Grant and Physician-Scientist Awd) Keyword: Cornea
PROGRESS IN RETINAL AND EYE RESEARCH

Callegan MC, Gilmore MS, Gregory M, Ramadan RT, Wiskur BJ, Moyer AL, Hunt JJ, Novosad BD: Bacterial endophthalmitis: therapeutic challenges and host-pathogen interactions. Prog Retin Eye Res. 2007;26:189-203 (Univ. of Oklahoma – Unres. Grant and Lew R. Wasserman Merit Award) Keyword: Uveitis

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

AMERICAN JOURNAL OF OPHTHALMOLOGY

Fraunfelder FW, Fraunfelder FT: Scientific challenges in post-marketing surveillance of ocular adverse drug reactions. Am J Ophthalmol 2007;143:145-149 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Pharmacology

Hoang LT, Lim LL, Walton RC, Goldstein DA, Chalmers B, Rosenbaum JT: Primary sclerosing cholangitis and uveitis: a case series. Am J Ophthalmol 2007;143:534-536 (Oregon Health & Science Univ. – Sr. Scientific Inv. Awd and Unres. Grant) Keyword: Uveitis

Smith LK, Kurz PA, Wilson DJ, Flaxel CJ, Rosenbaum JT: Two patients with the von Szily reaction: herpetic keratitis and contralateral retinal necrosis. Am J Ophthalmol 2007;143:536-538 (Oregon Health & Science Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Cornea

Flaxel CJ, Samples JR, Dustin L: Relationship between foveal threshold and visual acuity using the Humphrey visual field analyzer. Am J Ophthalmol 2007;143:875-877 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Retina

Wirtz MK, Samples JR, Choi D, Gaudette ND: Clinical features associated with an Asp380His myocilin mutation in a US family with primary open-angle glaucoma. Am J Ophthalmol 2007;144:75-80 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Glaucoma

ARCHIVES OF OPHTHALMOLOGY

Rosza FW, Scott KM, Pawar H, Samples JR, Wirtz MK, Richards JE: Differential expression profile prioritization of positional candidate glaucoma genes. Arch Ophthalmol 2007;125:117-127 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Glaucoma

Schlesinger T, Appukuttan B, Hwang T, Atchaneeyakasul L, Chan CC, Zhuang Z, Stout JT, Wilson DJ: Internal en bloc resection and genetic analysis of retinal capillary hemangioblastoma. Arch Ophthalmol 2007;125:1189-1193 (Oregon Health & Science Univ. Unres. Grant and Robert E. McCormick Scholar) Keyword: Retinal vein and artery occlusion

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Keller KE, Kelley MJ, Acott T: Extracellular matrix gene alternative splicing by trabecular meshwork cells in response to mechanical stretching. Invest Ophthalmol Vis Sci 2007;48:1164-1172 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

Kelley MJ, Rose AY, Song K, Chen Y, Bradley JM, Rookhuizen D, Acott TS: Synergism of TNF and IL-1 in the induction of matrix metalloproteinase-3 in trabecular meshwork. Invest Ophthalmol Vis Sci 2007;48:2634-2643 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Glaucoma

Smith JR, Choi D, Chipps TJ, Pan Y, Zamora DO, Davies MH, Babra B, Powers MR, Planck SR, Rosenbaum JT: Unique gene expression profiles of donor-matched human retinal and choroidal vascular endothelial cells. Invest Ophthalmol Vis Sci 2007;48:2676-2684 (Oregon Health & Science Univ. – Unres. Grant, Career Development Awd, Robert E. McCormick Scholar, Sr. Scientific Inv. Awd) Keyword: Gene therapy

Kelley MJ, Rose AY, Song K, Lystrup B, Samples JR, Acott TS: p38 MAP kinase pathway and stromelysin regulation in trabecular meshwork cells. Invest Ophthalmol Vis Sci 2007;48:3126-3137 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Glaucoma

Johnson EC, Jia L, Cepurna WO, Doser TA, Morrison JC: Global changes in optic nerve head gene expression after exposure to elevated intraocular pressure in a rat glaucoma model. Invest Ophthalmol Vis Sci 2007;48:3161-3177 (Oregon Health & Science Univ. – Unres. Grant and Lew R. Wasserman Merit Award) Keyword: Glaucoma

Appukuttan B, McFarland TJ, Davies MH, Atchaneeyasakul L, Zhang Y, Babra B, Pan Y, Rosenbaum JT, Acott T, Powers MR, Stout JT: Identification of novel alternatively spliced isoforms of RTEF-1 within human ocular vascular endothelial cells and murine retina. Invest Ophthalmol Vis Sci 2007;48:3775-3782 (Oregon Health & Science Univ. – Unres. Grant, Robert E. McCormick Scholar and Sr. Scientific Inv. Awd) Keyword: Gene Therapy

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF CLINICAL PATHOLOGY

Smith JR, Falkenhagen KM, Coupland SE, Chipps TJ, Rosenbaum JT, Braziel RM: Malignant B cells from patients with primary central nervous system lymphoma express stromal cell-derived factor-1. Am J Clin Pathol 2007;127:633-641 (Oregon Health & Science Univ. – Unres. Grant, Career Development Awd and Sr. Scientific Inv. Awd) Keyword: Gene Therapy

ARTHRITIS & RHEUMATISM

Becker ML, Martin TM, Doyle TM, Rosé CD: Interstitial pneumonitis in Blau syndrome with documented mutation in CARD15. Arthritis Rheum 2007;56;1292-1294 (Oregon Health & Science Univ. – Unres. Grant and Career Development Awd) Keyword: Uveitis

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

Lim LL, Fraunfelder FW, Rosenbaum JT: Do tumor necrosis factor inhibitors cause uveitis? A registry-based study. Arthritis Rheum 2007;56:3248-3252 (Oregon Health & Science Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Uveitis
BIODRUGS

Emerson MV, Lauer AK: Emerging therapies for the treatment of neovascular age-related macular degeneration and diabetic macular edema. BioDrugs 2007;21:245-257 (Oregon Health & Science Univ. – Unres. Grant) Keywords: AMD, Diabetic Retinopathy

BRITISH JOURNAL OF OPHTHALMOLOGY

Smith JR, Lanier VB, Braziel RM, Falkenhagen KM, White C, Rosenbaum JT: Expression of vascular endothelial growth factor and its receptors in rosacea. Br J Ophthalmol 2007;91:226-229 (Oregon Health & Science Univ. – Unres. Grant, Career Development Awd and Sr. Scientific Inv. Awd) Keyword: Inflammatory Disease

Hayden A, Wilson DJ, Rosenbaum JT: Management of orbital xanthogranuloma with methotrexate. Br J Ophthalmol 2007;91:434-436 (Oregon Health & Science Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Inflammatory Disease

Smith LK, Suhler EB, Lim LL, Choi D, Cioffi GA, Rosenbaum JT: Possible association between scleritis and lymphoma. Br J Ophthalmol 2007;91:1728-1729 (Oregon Health & Science Univ. – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Uveitis

CORNEA

Armour RL, Ousley PJ, Wall J, Hoar K, Stoeger C, Terry MA: Endothelial keratoplasty using donor tissue not suitable for full-thickness penetrating keratoplasty. Cornea 2007; 26:515-519 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Cornea

Fraunfelder FW, Harrison D: Peripheral ulcerative keratitis associated with filgrastim. Cornea 2007;26:368-369 (Oregon Health & Science Univ. – Unres. Grant). Keyword: Cornea

DOCUMENTA OPHTHALMOLOGICA

Woodward WR, Choi D, Grose J, Malmin B, Hurst S, Pang J, Weleber RG, Pillers DA: Isoflurane is an effective alternative to ketamine/xylazine/acepromazine as an anesthetic agent for the mouse electroretinogram. Doc Ophthalmol 2007;115:187-201 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

DRUGS

Santaella RM, Fraunfelder FW: Ocular side effects associated with systemic medications. Drugs 2007;67:75-93 (Oregon Health & Science Univ. – Unres. Grant) Keywords: Pharmacology
EXPERT OPINION ON DRUG SAFETY

McGee HT, Fraunfelder FW: Toxicities of topical ophthalmic anesthetics. Expert Opin Drug Saf 2007;6:637-640 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Pharmacology

HUMAN HEREDITY

Francis PJ, George S, Schultz DW, Rosner B, Hamon S, Ott J, Weleber RG, Klein ML, Seddon JM: The LOC387715 gene, smoking, body mass index, environmental associations with advanced age-related macular degeneration. Hum Hered 2007;63:212-218 (Oregon Health & Science Univ. – Unres. Grant and Career Development Awd) Keyword: AMD

JOURNAL OF THE AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Siatkowski RM, Dobson V, Quinn GE, Summers CG, Palmer EA, Tung B: Severe visual impairment in children with mild or moderate retinal residua following regressed threshold retinopathy of prematurity. Journal of AAPOS 2007;11:148-152 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Pediatric

JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION

Seddon JM, Francis PJ, George S, Schultz DW, Rosner B, Klein ML: Association of CFH Y402H and LOC387715 A69S with progression of age-related macular degeneration. JAMA 2007;297:1793-1800 (Oregon Health & Science Univ. – Unres. Grant and Career Development Awd) Keyword: AMD

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Dhoot DS, Flaxel CJ: Early opacification and subsequent clearing of a memory lens intraocular lens. J Cataract Refract Surg 2007;33:743-745 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

JOURNAL OF GLAUCOMA

Nolan MJ, Giovingo MC, Miller AM, Wertz RD, Ritch R, Liebmann JM, Allingham RR, Herndon LW, Wax MB, Smolyak R, Hasan F, Barnett EM, Samples JR, Knepper PA: Aqueous humor sCD44 concentration and visual field loss in primary open-angle glaucoma. J Glaucoma 2007;16:419-429 (Oregon Health & Science Univ. - Unres. Grant) Keyword: Glaucoma

JOURNAL OF NEUROPHYSIOLOGY

Girman SV, Lund RD: Most superficial sublamina of rat superior colliculus: neuronal response properties and correlates with perceptual figure-ground segregation. J Neurophysiol 2007;98:161-177 (Oregon Health & Science Univ. — Unres. Grant) Keyword: Retina

JOURNAL OF PEDIATRICS

Wouters CH, Martin TM, Stichweh D, Punaro M, Doyle TM, Lewis JA, Quartier P, Rose CD: Infantile onset panniculitis with uveitis and systemic granulomatosis: a new clinicopathologic entity. J Pediatr 2007;151:707-709 (Oregon Health & Science Univ. – Unres. Grant and Career Development Awd) Keyword: Uveitis

MOLECULAR VISION

Hewitt AW, Samples JR, Allingham RR, Järvelä I, Kitsos G, Krishnadas S, Richards JE, Lichter PR, Peterson MB, Sundaresan P, Wiggs JL, Mackey DA, Wirtz MK: Investigation of founder effects for the Thr377Met myocilin mutation in glaucoma families from differing ethnic backgrounds. Mol Vis 2007;13:487-492 (Oregon Health & Science Univ. – Unres. Grant and Career Development Awd) Keyword: Glaucoma

Zamora DO, Riviere M, Choi D, Pan Y, Planck SR, Rosenbaum JT, David L, Smith JR: Proteomic profiling of human retinal and choroidal endothelial cells reveals molecular heterogeneity related to tissue of origin. Mol Vis 2007;13:2058-2065 (Oregon Health & Science Univ. – Unres. Grant, Career Development Awd, Robert E. McCormick Scholar and Sr. Scientific Inv. Awd) Keyword: Gene therapy

NATURE

Smith JR, Mackensen F, Rosenbaum JT: Therapy insight: scleritis and its relationship to systemic autoimmune disease. Nature 2007;3:219-226 (Oregon Health & Science Univ. – Unres. Grant, Career Development Awd and Sr. Scientific Inv. Awd) Keyword: Uveitis

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

OPHTHALMIC GENETICS

Thiagalingam S, McGee TL, Weleber RG, Sandberg MA, Trzupek KM, Sweeney MO, Berson EL, Dryja TP: Novel mutations in the KCNV2 gene in patients with cone dystrophy and a supernormal rod electroretinogram. Ophthalmic Genetics 2007;28:135-142 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Gene Therapy

OPHTHALMIC PLASTIC & RECONSTRUCTIVE SURGERY

Michels KS, Ng JD, Falardeau J, Roberts WG, Peterson B, Nesbit GM, Barnwell SL: Transvenous embolization of a dural carotid-cavernous sinus fistula via the inferior ophthalmic vein. Ophthalmic Plast Reconstr Surg 2007;6:480-482 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Plastic and Reconstructive Surgery

Bailey K, Ng JD, Hwang PH, Saulny SM, Holck DEE, Rubin P: Infraorbital nerve surgical decompression to treat chronic infraorbital nerve hyperaesthesia. Ophthalmic Plast Reconstr Surg 2007;23:49-51 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Plastic and Reconstructive Surgery

Michels KS, Vagefi MR, Steele E, Zwick OM, Torres JJ, Seiff SR, Dailey RA: Müller muscle-conjunctiva resection to correct ptosis in high risk patients. Ophthalmic Plast Reconstr Surg 2007;23;363-366 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Plastic and Reconstructive Surgery

OPHTHALMIC SURGERY LASERS AND IMAGING

Michels KS, Hansel TE, Choi D, Lauer AK: A survey of desired skills to acquire in ophthalmology training: a descriptive statistical analysis. Ophthalmic Surg Lasers Imaging 2007;38:107-114 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Ophthalmic Education

RETINA

Emerson MV, Lauer AK, Flaxel CJ, Wilson DJ, Francis PJ, Stout JT, Emerson GG, Schlesinger TK, Nolte SK, Klein ML: Intravitreal bevacizumab (Avastin) treatment of neovascular age-related macular degeneration. Retina 2007;27:439-444 (Oregon Health & Science Univ. –Unres. Grant, Career Development Awd and Robert E. McCormick Scholar) Keyword: AMD

Emerson GG, Spencer GR, Klein ML: Macular microholes. Retina 2007;27:595-600 (Oregon Health & Science Univ. – Unres. Grant) Keyword: Macular Dystrophy

RPB BIBLIOGRAPHY 2007

OREGON HEALTH & SCIENCE UNIVERSITY

Flaxel CJ, Bradley J, Acott T, Samples JR: Retinal pigment epithelium produces matrix metalloproteinases after laser treatment. Retina 2007;27:629-634 (Oregon Health & Science Univ. – Unres. Grant) Keyword: AMD

Emerson GG, Flaxel CJ, Lauer AK, Stout JT, Emerson MV, Nolte S, Wilson DJ, Klein ML: Optical coherence tomography findings during pegaptanib therapy for neovascular age-related macular degeneration. Retina 2007;27:724-729 (Oregon Health & Science Univ. – Unres. Grant and Robert E. McCormick Scholar) Keyword: AMD

RETINAL PHYSICIAN

Dhoot DS, McFarland T, Appukuttan B, Stout JT: A study of the VEGF-binding ability of aged bevacizumab. Retinal Physician 2007;4:26-8 (Oregon Health & Science Univ. – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF PENNSYLVANIA

AMERICAN JOURNAL OF OPHTHALMOLOGY

Johnson KS, Mills MD, Karp KA, Grunwald JE: Semiautomated analysis of retinal vessel diameter in retinopathy of prematurity patients with and without plus disease. Am J Ophthal 2007;143:723-725 (Univ. of Pennsylvania – Unres. Grant) Keyword: Retinal Vein and Artery Occlusion

Johnson KS, Mills MD, Karp KA, Grunwald JE: Quantitative analysis of retinal vessel diameter reduction after photocoagulation treatment for retinopathy of prematurity. Am J Ophthal 2007;143:1030-1032 (Univ. of Pennsylvania – Unres. Grant) Keyword: Retinal Vein and Artery Occlusion

ARCHIVES OF OPHTHALMOLOGY

Rabinowitz, MP, Grunwald JE, Karp KA, Quinn GE, Ying GS, Mills MD: Progression to severe retinopathy predicted by retinal vessel diameter between 31 and 34 weeks of postconception age. Arch Ophthalmol 2007;125:1495-1500 (Univ. of Pennsylvania – Unres. Grant) Keyword: Retinal Vein and Artery Occlusion

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

McGlinn AM, Baldwin DA, Tobias JW, Budak MT, Khurana TS, Stone RA: Form-deprivation myopia in chick induces limited changes in retinal gene expression. Invest Ophthalmol Vis Sci 2007;48:3430-3436 (Univ. of Pennsylvania – Unres. Grant) Keyword: Gene Therapy

Chai A, Jaurique A, Gazzard G, Wang Y, Tan D, Stone RA, Saw SM: Ocular dominance, laterality, and refraction in Singaporean children. Invest Ophthalmol Vis Sci 2007;48:3533-3536 (Univ. of Pennsylvania – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Shindler KS, Ventura E, Rex TS, Elliott P, Rostami A: SIRT1 activation confers neuroprotection in experimental optic neuritis. Invest Ophthalmol Vis Sci 2007;48:3602-3609 (Univ. of Pennsylvania – Unres. Grant and Career Development Awd) Keyword: Optic Neuropathy

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

EXPERIMENTAL EYE RESEARCH

Wang Z, Do CW, Avila MY, Stone RA, Jacobson KA, Civan MM: Barrier qualities of the mouse eye to topically applied drugs. Exp Eye Res 2007;85:105-112 (Univ. of Pennsylvania – Unres. Grant) Keyword: Gene Therapy, Glaucoma

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF PENNSYLVANIA

Zhang X, Li A, Ge, J, Reigada D, Laties AM, Mitchell CH: Acute increase of intraocular pressure releases ATP into the anterior chamber. Exp Eye Res 2007:85;637-643 (Univ. of Pennsylvania – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Glaucoma

HUMAN MOLECULAR GENETICS

Fu L, Garland D, Yang Z, Shukla D, Rajendran A, Pearson E, Stone EM, Zhang K, Pierce EA: The R345W mutation in EFEMP1 is pathogenic and causes AMD-like deposits in mice. Hum Mol Gen 2007;16:2411-2422 (Univ. of Pennsylvania – Unres. Grant) Keyword: AMD

JOURNAL OF MICROSCOPY

Calvert PD, Peet JA, Bragin A, Schiesser WE, Pugh EN: Fluorescence relaxation in 3D from diffraction-limited sources of PAGFP or sinks of EGFP created by multiphoton photoconversion. J Microsc 2007;225:49-71 (Univ. of Pennsylvania – Unres. Grant and Jules & Doris Stein RPB Prof.) Keyword: Gene Therapy

MOLECULAR & CELLULAR PROTEOMICS

Liu Q, Tans G, Levenkova N, Li T, Pugh EN, Rux JJ, Speicher DW, Pierce EA: The proteome of the mouse photoreceptor sensory cilium complex. Mol & Cell Pro 2007:6:1299-1317 (Univ. of Pennsylvania – Unres. Grant) Keyword: Gene Therapy

MOLECULAR VISION

Dentchev T, Yao, Y, Pratico D, Dunaief JL: Isoprostane F2a-VI, a new marker of oxidative stress, increases following light damage to the mouse retina. Mol Vis 2007;13:190-195 (Univ. of Pennsylvania – Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF PITTSBURGH

AMERICAN JOURNAL OF OPHTHALMOLOGY

Kahook MY, Noecker RJ, Ishikawa H, Wollstein G, Kagemann L, Wojtkowski M, Duker JS, Srinivasan VJ, Fujimoto JG, Schuman JS: Peripapillary schisis in glaucoma patients with narrow angles and increased intraocular pressure. Am J Ophthalmol 2007;143:697-699 (Univ. of Pittsburgh – Unres. Grant) Keywords: Glaucoma

ARCHIVES OF OPHTHALMOLOGY

Christopoulos V, Kagemann L, Wollstein G, Ishikawa H, Gabriele ML, Wojtkowski M, Srinivasan V, Fujimoto JG, Duker JS, Dhaliwal DK, Schuman JS: In vivo corneal high-speed, ultra high-resolution optical coherence tomography. Arch Ophthalmol 2007;125:1027-1035 (Univ. of Pittsburgh – Unres. Grant) Keywords: Cataract

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

Du Y, SundarRaj N, Funderburgh ML, Harvey SA, Birk DE, Funderburgh JL: Secretion and organization of a cornea-like tissue in vitro by stem cells from human corneal stroma. Invest Ophthalmol Vis Sci 2007;48:5038-5045 (Univ. of Pittsburgh – Unres. Grant and Jules & Doris Stein RPB Prof.) Keywords: Cornea

Gabriele ML, Ishikawa H, Wollstein G, Bilonick RA, Kagemann L, Wojtkowski M, Srinivasan VJ, Fujimoto JG, Duker JS, Schuman JS: Peripapillary nerve fiber layer thickness profile determined with high speed, ultrahigh resolution optical coherence tomography high-density scanning. Invest Ophthalmol Vis Sci 2007;48:3154-3160 (Univ. of Pittsburgh – Unres. Grant) Keywords: Optic Nerve

Guerriero E, Chen J, Sado Y, Mohan RR, Wilson SE, Funderburgh JL, Sundarraj N: Loss of alpha3(IV) collagen expression associated with corneal keratocyte activation. Invest Ophthalmol Vis Sci 2007;48:627-635 (Univ. of Pittsburgh – Unres. Grant and Jules & Doris Stein RPB prof.) Keywords: Cornea

Knickelbein JE, Divito S, Hendricks RL: Modulation of CD8+ CTL effector function by fibroblasts derived from the immunoprivileged cornea. Invest Ophthalmol Vis Sci 2007;48:2194-2202 (Univ. of Pittsburgh – Unres. Grant) Keywords: Cornea

Milikan JC, Kinchington PR, Baarsma GS, Kuijpers RW, Osterhaus AD, Verjans GM: Identification of viral antigens recognized by ocular infiltrating T cells from patients with varicella zoster virus-induced uveitis. Invest Ophthalmol Vis Sci 2007;48:3689-3697 (Univ. of Pittsburgh – Unres. Grant and Lew R. Wasserman Merit Awd.) Keywords: Uveitis

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF PITTSBURGH

Nwanegbo EC, Romanowski EG, Gordon YJ, Gambotto A: Efficacy of topical immunoglobulins against experimental adenoviral ocular infection. Invest Ophthalmol Vis Sci 2007;48(9):4171-4176 (Univ. of Pittsburgh – Unres. Grant) Keywords: Eye Infections,Viral

Schuman JS, Pedut-Kloizman T, Pakter H, Wang N, Guedes V, Huang L, Pieroth L, Scott W, Hee MR, Fujimoto JG, Ishikawa H, Bilonick RA, Kagemann L, Wollstein G: Optical coherence tomography and histologic measurements of nerve fiber layer thickness in normal and glaucomatous monkey eyes. Invest Ophthalmol Vis Sci 2007;48:3645-3654 (Univ. of Pittsburgh – Unres. Grant) Keywords: Glaucoma

OPHTHALMOLOGY

Budenz DL, Anderson DR, Varma R, Schuman J, Cantor L, Savell J, Greenfield DS, Patella VM, Quigley HA, Tielsch J: Determinants of Normal Retinal Nerve Fiber Layer Thickness Measured by Stratus OCT. Ophthalmology 2007;114:1046-1052 (Univ. of Pittsburgh – Unres. Grant) Keywords: Retina

Burgansky-Eliash Z, Wollstein G, Bilonick RA, Ishikawa H, Kagemann L, Schuman JS. Glaucoma detection with the Heidelberg retina tomograph 3. Ophthalmology 2007;114:466-471 (Univ. of Pittsburgh – Unres. Grant) Keywords: Glaucoma

Patel A, Wollstein G, Ishikawa H, Schuman JS: Comparison of visual field defects using matrix perimetry and standard achromatic perimetry. Ophthalmology 2007;114:480-487 (Univ. of Pittsburgh – Unres. Grant) Keywords: Visual Fields

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BRITISH JOURNAL OF OPHTHALMOLOGY

Burgansky-Eliash Z, Wollstein G, Patel A, Bilonick RA, Ishikawa H, Kagemann L, Dilworth WD, Schuman JS: Glaucoma Detection with Matrix and Standard Achromatic Perimetry. Br J Ophthalmology 2007;91:933-938 (Univ. of Pittsburgh – Unres. Grant) Keywords: Glaucoma

Pantcheva MB, Kahook MY, Schuman JS, Noecker RJ: Comparison of acute structural and histopathological changes in human autopsy eyes after endoscopic cyclophotocoagulation and trans-scleral cyclophotocoagulation. Br J Ophthalmol 2007;91:248-252 (Univ. of Pittsburgh – Unres. Grant) Keywords: Laser Coagulation

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF PITTSBURGH

CORNEA

Mah FS, Romanowski EG, Kowalski RP, Yates KA, Gordon YJ: Zymar (Gatifloxacin 0.3%) shows excellent gram-negative activity against serratia marcescens and pseudomonas aeruginosa in a New Zealand white rabbit keratitis model. Cornea 2007;26:585-588 (Univ. of Pittsburgh – Unres. Grant) Keywords: Pseudomonas aeruginosa/Serratia marcescens

CURRENT PHARMACEUTICAL DESIGN

Ramachandran S, Kinchington PR: Potential prophylactic and therapeutic vaccines for HSV infections. Curr Pharm Des 2007;13:1965-1973 (Univ. of Pittsburgh – Unres. Grant and Lew R. Wasserman Merit Awd.) Keywords: Herpes Simplex

JOURNAL OF BIOLOGICAL CHEMISTRY

Guo N, Kanter D, Funderburgh ML, Mann MM, Du Y, Funderburgh JL: A rapid transient increase in hyaluronan synthase-2 MRNA initiates secretion of hyaluronan by corneal keratocytes in response to transforming growth factor beta. J Biol Chem 2007;282:12475-12483 (Univ. of Pittsburgh – Unres. Grant and Jules and Doris Stein RPB Prof) Keywords: Cornea

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Isawi H, Dhaliwal DK: Corneal melting and perforation in Stevens Johnson syndrome following topical bromfenac use. J Cataract Refract Surg 2007;33:1644-1646 (Univ. of Pittsburgh – Unres. Grant) Keywords: Cornea

JOURNAL OF IMMUNOLOGY

Freeman ML, Sheridan BS, Bonneau RH, Hendricks RL: Psychological Stress Compromises CD8+ T Cell Control of Latent Herpes Simplex Virus Type 1 Infections. J Immunol 2007;179:322-328 (Univ. of Pittsburgh – Unres. Grant) Keywords: Herpes Simplex/ Immunosuppression

JOURNAL OF LEUKOCYTE BIOLOGY

Lepisto AJ, Xu M, Yagita H, Weinberg AD, Hendricks RL: Expression and function of the OX40/OX40L costimulatory pair during herpes stromal keratitis. J Leukoc Biol 2007;81:766-774 (Univ. of Pittsburgh – Unres. Grant) Keywords: Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF PITTSBURGH

JOURNAL OF VIROLOGY

Eisfeld AJ, Yee MB, Erazo A, Abendroth A, Kinchington PR: Downregulation of class I major histocompatibility complex surface expression by varicella-zoster virus involves open reading frame 66 protein kinase dependent and independent mechanisms. J Virol 2007;81:9034-9049 (Univ. of Pittsburgh – Unres. Grant and Lew R. Wasserman Merit Awd.) Keywords: Protein Kinases/virology

NEUROSCIENCE

Hasnie FS, Breuer J, Parker S, Wallace V, Blackbeard J, Lever I, Kinchington PR, Dickenson AH, Pheby T, Rice AS: Further characterization of a rat model of varicella zoster virus-associated pain: Relationship between mechanical hypersensitivity and anxiety-related behavior, and the influence of analgesic drugs. Neuroscience 2007;144:1495-1508 (Univ. of Pittsburgh – Unres. Grant and Lew R. Wasserman Merit Awd.) Keywords: Varicella Zoster

OPHTHALMIC SURGERY, LASERS & IMAGING

Rechtman E, Harris A, Siesky B, Kagemann L, Danis RP, Sines D, Ciulla TA: The relationship between retrobulbar and choroidal hemodynamics in non-neovascular age-related macular degeneration. Ophthalmic Surg Lasers Imaging 2007;38:219-225 (Univ. of Pittsburgh – Unres. Grant) Keywords: Macular Degeneration

PROCEEDINGS OF THE 29TH ANNUAL INTERNATIONAL CONFERENCE OF THE IEEE EMBS

Xu J, Ishikawa H, Wollstein G, Schuman JS: Translation histogram based hierarchical algorithm for 3-d optic nerve head modeling. Conf Proc IEEE Eng Med Biol Soc 2007;1:6751-6754 (Univ. of Pittsburgh – Unres. Grant) Keywords: Optic Nerve

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCE USA

Verjans GM, Hintzen RQ, van Dun JM, Poot A, Milikan JC, Laman JD, Langerak AW, Kinchington PR, Osterhaus AD: Selective retention of herpes simplex virus-specific T cells in latently infected human trigeminal ganglia. Proc Natl Acad Sci U S A 2007;104:3496-3501 (Univ. of Pittsburgh – Unres. Grant) Keywords: Herpes Simplex/Trigeminal Ganglion

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF PITTSBURGH

RETINA

Nguyen MH, Witkin AJ, Reichel E, Ko TH, Fujimoto JG, Schuman JS, Duker JS: Microstructural abnormalities in MEWDS demonstrated by ultrahigh resolution optical coherence tomography. Retina 2007;27:414-418 (Univ. of Pittsburgh – Unres. Grant) Keywords: Retina

VISION RESEARCH

Yang D, Zhu M, Kim CH, Hertle RW: Vergence nystagmus induced by motion in the ground plane: Normal response characteristics. Vision Res 2007;47:1145-1152 (Univ. of Pittsburgh – Unres. Grant) Keywords: Eye Movements

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF ROCHESTER

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCE

Palakuru JR, Wang J, Aquavella JV: Effect of blinking on tear dynamics. Invest Ophthalmol Vis Sci 2007;48:3032-3037 (Univ. of Rochester –Unres. Grant) Keyword(s): Dry Eye

Buhren J, Yoon G, Kenner S, MacRae S, Huxlin K: The effect of optical zone decentration on lower and higher order aberrations after photorefractive keratectomy in a cat model. Invest Ophthalmol Vis Sci 2007;48:5806-5814 (Univ. of Rochester – Unres. Grant) Keyword(s): Refractive

OPHTHALMOLOGY

Aquavella JV, Gearinger MD, Akpek EK, McCormick GJ: Pediatric keratoprosthesis. Ophthalmology 2007;114:989-994 (Univ. of Rochester –Unres. Grant) Keyword(s): Cornea Transplant

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

APPLIED OPTICS

Doble N, Miller DT, Yoon G, Williams DR: Requirements for discrete actuator and segmented wavefront correctors for aberration compensation in two large populations of human eyes. Applied Optics 2007;46:4501-4514 (Univ. of Rochester – Unres. Grant) Keyword(s): Cornea
CURRENT PAIN AND HEADACHE REPORTS

Friedman DI: Idiopathic intracranial hypertension. Current Pain and Headache Reports 2007;11:62-68 (Univ. of Rochester – Unres. Grant) Keyword(s): Headache

HEADACHE

Friedman DI, Potts E: Headache associated with miller fisher syndrome. Headache 2007;10:1347-1348 (Univ. of Rochester – Unres. Grant) Keyword(s): Chronic Headache

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Nagy LJ, MacRae S, Yoon G, Wyble M, Wang J, Cox I, Huxlin KR: Photorefractive keratectomy in the cat eye: biological and optical outcomes. J Cataract Refract Surg 2007;33:1051-1064 (Univ. of Rochester – Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ROCHESTER

Williams ZR, Aquavella JV: Management of exposure keratopathy associated with severe craniofacial trauma. J Cataract Refract Surg 2007;33:1647-1650 (Univ. of Rochester – Unres. Grant) Keyword(s): Cataract

JOURNAL OF NEUROSCIENCE

Elshatory Y, Everhart D, Deng M, Xie X, Barlow RB, Gan L: Islet-1 controls the differentiation of retinal bipolar and cholinergic amacrine cells. Journal of Neuroscience 2007;27:12707-12720 (Univ. of Rochester – Unres. Grant) Keyword(s): Retina
JOURNAL OF THE OPTICAL SOCIETY OF AMERICA

Baraas RC, Carroll J, Gunther K, Chung M, Williams DR, Foster DH, Neitz M: Adaptive optics retinal imaging reveals S-cone dystrophy in tritan color-vision deficiency. J Opt Soc Am A 2007;24:1438-1447 (Univ. of Rochester – Unres. Grant) Keyword(s): Retinal Imaging

JOURNAL OF REFRACTIVE SURGERY

Sabesan R, Ahmad K, Yoon G: Correcting highly aberrated eyes using large-stroke adaptive optics. J Refract Surgery 2007;23:947-952 (Univ. of Rochester – Unres. Grant) Keyword(s): Adaptive Optics
NEUROSURGICAL FOCUS

Feldon, SE: Visual outcomes comparing surgical techniques for management of severe idiopathic intracranial hypertension. Neurosurg Focus 2007;23:1-7 (Univ. of Rochester – Unres. Grant) Keyword(s): Visual Function
OCULAR IMMUNOLOGY AND INFLAMMATION

King J, Chung M, DiLoreto DA: A 9 year-old girl with herpes simplex virus type 2 acute retinal necrosis treated with intravitreal foscarnet. Ocul Immunol Inflamm 2007;15:395-398 (Univ. of Rochester – Unres. Grant) Keyword(s): Retinal Necrosis

OPTICS LETTERS

Sabesan R, Jeong TM, Carvalho L, Cox IG, Williams DR, Yoon G: Vision improvement by correcting higher-order aberrations with customized soft contact lenses in keratoconic eyes. Optics Letters 2007;32:1000-1002 (Univ. of Rochester – Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF ROCHESTER

Chen M, Sabesan R, Ahmad K, Yoon G: Correcting anterior corneal aberration and variability of lens movements in keratoconic eyes with back-surface customized soft contact lenses. Optics Letters 2007;32:3203-3205 (Univ. of Rochester – Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

MEDICAL UNIVERSITY OF SOUTH CAROLINA

AMERICAN JOURNAL OF OPHTHALMOLOGY

Wilson ME, Trivedi RH: Multicenter randomized controlled clinical trial in pediatric cataract surgery: Efficacy and effectiveness. Am J Ophthalmol 2007;144:616-617 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

ARCHIVES OF OPHTHALMOLOGY

Wilson ME, Trivedi RH: The ongoing battle against posterior capsule opacification. Arch Ophthalmol 2007;125:555-556 (Medical Univ. of South Carolina – Unres. Grant) Keyword: cataract; pediatric

Saunders RA, Kruger SJ, Lall-Trail JK, Rust PF: A 10-year overview of double elevator muscle weakening procedures. Arch Ophthalmol 2007;125:634-638 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Trivedi RH, Wilson ME: Biometry data from Caucasian and African American cataractous pediatric eyes. Invest Ophthalmol Vis Sci 2007;48:4671-4678 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

Wilson RB, Kunchithapautham K, Rohrer B: Paradoxical role of BDNF: BDNF+/- retinas are protected against light damage-mediated stress. Invest Ophthalmol Vis Sci 2007;48:2877-2886 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: Retinitis Pigmentosa; Neuroprotection

Rohrer B, Guo Y, Kunchithapautham K, Gilkeson GS: Eliminating complement Factor D reduces photoreceptor susceptibility to light-induced damage. Invest Ophthalmol Vis Sci 2007;48:5282-5289 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: AMD; Neuroprotection

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN
ACTA OPHTHALMOLOGICA SCANDINAVIA

Fernández de Castro LE, Sandoval HP, Bartholomew LR, Vroman DT, Solomon KD: High-order aberrations and preoperative associated factors. Acta Ophthalmol Scand 2007;85:106-110 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cornea

RPB BIBLIOGRAPHY 2007
MEDICAL UNIVERSITY OF SOUTH CAROLINA

AUTOPHAGY

Kunchithapautham K, Rohrer B: Autophagy is one of the multiple mechanisms active in photoreceptor degeneration. Autophagy 2007;3:65-66 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: Retinitis Pigmentosa; Neurodegeneration

Kunchithapautham K, Rohrer B: Apoptosis and autophagy in photoreceptors exposed to oxidative stress. Autophagy 2007;3:433-441 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: Retinitis Pigmentosa; Neurodegeneration

BIOCHEMISTRY

Wu Q, Blakeley LR, Cornwall MC, Crouch RK, Wiggert BN, Koutalos Y: Interphotoreceptor retinoid-binding protein is the physiologically relevant carrier that removes retinol from rod photoreceptor outer segments. Biochemistry 2007;46:8669-8679 (Medical Univ. of South Carolina – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: AMD, retinitis pigmentosa

McKee TD, Lewis MR, Kono M: Engineering a "steric doorstop" in rhodopsin: converting an inverse agonist to an agonist. Biochemistry 2007; 46:12248-12252 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Retinitis Pigmentosa

BRITISH JOURNAL OF OPHTHALMOLOGY

Groat B, Ying MS, Vroman DT, Fernández de Castro LE: Descemet-stripping automated endothelial keratoplasty technique in patients with anterior chamber intraocular lenses. Br J Ophthalmol 2007;91:714 (Video Report) (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cornea; Cataract

CLINICAL OPHTHALMOLOGY

Agarwal A, Trivedi RH, Jacob S, Lamba M, Agarwal A, Agarwal S: Management of posteriorly dislocated capsular tension ring with vitrectomy using a "chandelier" illumination system. Clin Ophthalmol 2007;1:285-288 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract

Agarwal A, Trivedi RH, Jacob S, Agarwal A, Agarwal S: Microphakonit: 700 micron cataract surgery. Clin Ophthalmol 2007;1:323-325 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007
MEDICAL UNIVERSITY OF SOUTH CAROLINA

CURRENT EYE RESEARCH

Sharma AK, Rohrer B: Sustained elevation of intracellular cGMP causes oxidative stress triggering calpain-mediated apoptosis in photoreceptor degeneration. Curr Eye Res 2007;32:259-269 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: AMD

EXPERIMENTAL EYE RESEARCH

Rohrer B, Demos C, Frigg R, Grimm C: Classical complement activation and acquired immune response pathways are not essential for retinal degeneration in the rd1 mouse. Exp Eye Res 2007;84:82-91 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: AMD

Ablonczy Z, Crosson CE: VEGF modulation of retinal pigment epithelium resistance. Exp Eye Res 2007;85:762-771 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Dry Eye

EXPERT REVIEW OF OPHTHALMOLOGY

Trivedi RH, Wilson ME: Pediatric cataract surgery with an intraocular lens implant. Expert Rev Ophthalmol 2007;2:819-832 (Medical Univ. of South Carolina – Unres. Grant) Keyword: cataract; pediatric

EYE

Trivedi RH, Wilson ME: As surgeons, our view of postcataract surgery endophthalmitis prevention is still not clear. Eye 2007;21:577-579 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY & STRABISMUS

Wilson ME, Levin AV, Trivedi RH, Kruger SJ, Elliott LA, Ainsworth JR, Awner S, Cruz OA, Kivlin J, Vroman DT, Young WO: Cataract associated with Type-1 diabetes mellitus in the pediatric population. J AAPOS 2007;11:162-165 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

Vasavada AR, Praveen MR, Dholakia SA, Trivedi RH: Preexisting posterior capsule defect progressing to white mature cataract. J AAPOS 2007;11:192-194 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

RPB BIBLIOGRAPHY 2007
MEDICAL UNIVERSITY OF SOUTH CAROLINA

Ledoux DM, Trivedi RH, Wilson ME, Payne JF: Pediatric cataract extraction with intraocular lens implantation: Visual acuity outcome when measured at age four years and older. J AAPOS 2007;11:218-224 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

Trivedi RH, Wilson ME: Changes in interocular axial length after pediatric cataract surgery. J AAPOS 2007;11:225-229 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

Nucci P, Sarafino M, Trivedi RH, Saunders RA: One-muscle surgery in small-angle residual esotropia. J AAPOS 2007;11:269-272 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Amblyopia/Eye Movement Disorders;Strabismus

Wilson ME, Trivedi RH, Bartholomew LR, Pershing S: Comparison of anterior vitrectorhexis and continuous curvilinear capsulorhexis in pediatric cataract and intraocular lens implantation surgery: A 10-year analysis. J AAPOS 2007;11:443-446 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

JOURNAL OF CATARACT & REFRACTIVE SURGERY

Bartholomew LR, Wilson ME, Trivedi RH: Pediatric anterior capsulotomy preferences of cataract surgeons worldwide: Comparison of 1993, 2001 and 2003 surveys. J Cataract Refract Surg 2007;33:893-900 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

Wilson ME, Trivedi RH, Mistr SK: Pediatric intraoperative floppy iris syndrome. J Cataract Refract Surg 2007;33:1325-1327 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Cataract; Pediatric

JOURNAL OF OCULAR PHARMACOLOGY & THERAPEUTICS

Haq E, Rohrer B, Nath N, Crosson CE, Singh I: S-nitrosoglutathione prevents interphotoreceptor retinoid-binding protein (IRBP161-180)-induced experimental autoimmune uveitis. J Ocul Pharmacol Ther 2007;23:221-231 (Medical Univ. of South Carolina – Unres. Grant and Olga Keith Weiss Scholar) Keyword: Uveitis

JOURNAL OF PHARMACOLOGY & EXPERIMENTAL THERAPEUTICS

Husain S, Shearer TW, Crosson CE: Mechanisms linking adenosine A1 receptors and extracellular signal-regulated kinase 1/2 activation in human trabecular meshwork cells. J Pharmacol Exp Ther 2007;320:258-265 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007
MEDICAL UNIVERSITY OF SOUTH CAROLINA

JOURNAL OF PHYSIOLOGY

Ala-Laurila P, Donner K, Crouch RK, Cornwall MC: Chromophore switch from 11-cis-dehydroretinal (A2) to 11-cis-retinal (A1) decreases dark noise in salamander red rods. J Physiol 2007;585.1:57-74 (Medical Univ. of South Carolina – Unres. Grant and Sr. Scientific Inv. Awd) Keyword: Retinitis Pigmentosa; MD

SURVEY OF OPHTHALMOLOGY

Gilbert M, Cantore W, Chavis PS, Mistr SK: Optic neuritis in evolution. Surv Ophthalmol 2007;52:529-534 (Medical Univ. of South Carolina – Unres. Grant) Keyword: Optic Neuropathy

RPB Bibliography 2007

Saint Louis University School of Medicine

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Conley S, Nour M, Fliesler SJ, Naash MI: Late-onset cone photoreceptor degeneration induced by R172W mutation in rds and partial rescue by gene supplementation Invest Ophthalmol Vis Sci 2007;48:5397-5407 (Saint Louis Univ. – Challenge Grant and Sr. Scientific Inv. Awd) Keywords(s): AMD; Macular Dystrophy; Retinal Degenerations; Cone-Rod Dystrophy

OPHTHALMOLOGY

Holmes JM, Melia M, Bradfield YS, Cruz OA, Forbes B, Pediatric Eye Disease Investigator Group: Factors associated with recurrence of amblyopia on cessation of patching. Ophthalmology 2007;114:1427-1432 (Saint Louis Univ. – Challenge Grant) Keyword(s): Amblyopia/Eye Movement Disorders

Cruz OA, Pole CJ, Thomas SM: Burnout in chairs of academic departments of ophthalmology. Ophthalmology 2007;114:2350-2355 (Saint Louis Univ. – Challenge Grant) Keyword(s): Burnout, Academic, Chairmen

OTHER PROFESSIONAL PUBLICATIONS - United States and Foreign
AMERICAN ORTHOPTIC JOURNAL

Roper-Hall G: Current concepts of amblyopia: A neuro-ophthalmology perspective. Am Orthoptic J 2007;57:2-12 (Saint Louis Univ. – Challenge Grant) Keyword(s): Neuro-Ophthalmology

Roper-Hall G: Historical vignette: Louis Emile Javal (1839-1907): The father of orthoptics. Am Orthoptic J 2007;57:131-136 (Saint Louis Univ. – Challenge Grant) Keyword(s): Ocular History

CORNEA
Hsu HY, Phillips NJ, Harocopos GJ: Secondary amyloidosis in the hydrops lesion of a patient with pellucid marginal degeneration. Cornea 2007;26:992-994 (Saint Louis Univ.– Challenge Grant) Keywords(s): Cornea

RPB Bibliography 2007

Saint Louis University School of Medicine

JOURNAL OF AMERICAN ASSOCIATION OF PEDIATRIC OPHTHALMOLOGY AND STRABISMUS
Thomas SM, Cruz OA: Comparison of two different surgical techniques for the treatment of strabismus in dysthyroid ophthalmopathy J AAPOS 2007;11:258-261 (Saint Louis Univ.– Challenge Grant) Keywords(s): Strabismus, Thyroid

JOURNAL OF CELL SCIENCE
Chen CL, Liu IH, Fliesler SJ, Han X, Huang SS, Huang JS: Cholesterol Suppresses Cellular TGF-β responsiveness: Implications in atherogenesis. J Cell Sci 2007;120:3509-3621 (Saint Louis Univ.– Challenge Grant and Sr. Scientific Inv. Awd) Keywords(s): AMD; Macular Dystrophy; Diabetic Retinopathy

JOURNAL OF COMPREHENSIVE NEUROLOGY
Farjo R, Fliesler SJ, Naash M: Effect of Rds abundance on cone outer segment morphogenesis, photoreceptor gene expression, and outer limiting membrane integrity. J Comp Neurol 2007;504:619-630 (Saint Louis Univ.– Challenge Grant and Sr. Scientific Inv. Awd) Keywords(s): AMD, Macular Dystrophy, Retinal Degenerations, Cone-Rod Dystrophy

OCULAR IMUNOLOGY AND INFLAMMATION
Mohadjer Y, Smith ME, Akduman L: Mucormycosis endophthalmitis after cataract surgery. Ocular Immuno Inflam 2007;15:117-120 (Saint Louis Univ.– Challenge Grant) Keywords(s): Cataract

OPHTHALMIC SURGERY, LASERS & IMAGING
Amato, JE, Akduman L: Incidence of complications in 25-gauge transconjunctival sutureless vitrectomy based on the surgical indications. Ophthal Surg Lasers & Imag 2007;38:100-102 (Saint Louis Univ.– Challenge Grant) Keywords(s): Eye Surgery

PEDIATRIC RESEARCH
Fliesler SJ, Vaughan DK, Jenewein EC, Richards MJ, Nagel BA, Peachey NS: Partial rescue of retinal function and sterol steady-state in a rat model of smith-lemli-opitz syndrome Pediatr Res 2007;61:273-278 (Saint Louis Univ.– Challenge Grant and Sr. Scientific Inv. Awd) Keywords(s): Pediatric, Retinal Degeneration

RPB BIBLIOGRAPHY 2007

SUNY Upstate, SYRACUSE
PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BMC BIOINFORMATICS

Danko CG, McIlvain VA, Qin M, Knox BE, Pertsov AM: Bioinformatic identification of novel putative photoreceptor specific cis-elements. BMC Bioinformatics 2007;8:407 (SUNY Upstate Medical Univ. – Unres. Grant) Keyword(s): Retinal Stem Cells; Retinal Transcription Factors

DEVELOPMENTAL DYNAMICS
McIlvain VA, Knox BE: Nr2e3 and Nrl can reprogram retinal precursors to the rod fate in xenopus retina. Dev Dyn 2007;236:1970-9 (SUNY Upstate Medical Univ. – Unres. Grant) Keyword(s): Retinal Stem Cells; Retinal Degeneration

JOURNAL OF NEURO-OPHTHALMOLOGY

Alwan AA, Mejico LJ: Ophthalmoplegia, proptosis, and lid retraction caused by cranial nerve hypertrophy in chronic inflammatory demyelinating polyradiculoneuropathy. J Neuro-Ophthalmol 2007:27:99-103 (SUNY Upstate Medical Univ. – Unres. Grant) Keyword(s): Eye Movement Disorder, Orbitopathy

JOURNAL OF NEUROSCIENCE

Elshatory Y, Everhart D, Deng M, Xie X, Barlow RB, Gan L: Islet-1 controls the differentiation of retinal bipolar and cholinergic amacrine cells. J Neurosci. 2007;27:12707-20 (SUNY Upstate Medical Univ. – Unres. Grant) Keyword(s): AMD; Gene Therapy

NATURE MEDICINE

Alexander JJ, Umino Y, Everhart D, Chang B, Min SH, Li Q, Timmers AM, Hawes NL, Pang JJ, Barlow RB, Hauswirth WW: Restoration of cone vision in a mouse model of achromatopsia. Nat Med. 2007;13:685-7 (SUNY Upstate Medical Univ. – Unres. Grant) Keyword(s): Macular Dystrophy; Retinal Development

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TENNESSEE

ARCHIVES OF OPHTHALMOLOGY

Mura M, Sereda C, Jablonski MM, MacDonald IM, Iannaccone A: Clinical and functional findings in choroideremia due to complete deletion of the CHM gene. Arch Ophthalmol 2007;125:1107-1113 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): Genetic Eye Disorders

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCES

Jablonski MM, Iannaccone A, Reynolds DH, Gallaher P, Allen S, Wang XF, Reiner A: Age-related decline in vip-positive parasympathetic nerve fibers in the human submacular choroid. Invest Ophthalmol Vis Sci 2007;48:479-485 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): AMD

Iannaccone A, Mura M, Gallaher KT, Johnson EJ, Todd WA, Kenyon E, Harris TI, Harris T, Satterfield S, Johnson KC, Kritchevsky ST: Macular pigment optical density in the elderly: findings in a large biracial midsouth population sample. Invest Ophthalmol Vis Sci 2007;48:1458-1465 (Univ. of Tennessee – Unres. Grant & Career Development Awd) Keyword(s): AMD

OPHTHALMOLOGY

Wilson MW, Hoehn ME, Haik BG, Rieman M, Reiss U: Low-dose cyclophosphamide and interferon alfa 2a for the treatment of capillary hemangioma of the orbit. Ophthalmology 2007;114:1007-1011 (Univ. of Tennessee – Unres. Grant) Keyword(s): Capillary Hemangioma

Wilson MW, Haik BG, Billups CA, Rodriguez-Galindo C: Incidence of new tumor formation in patients with hereditary retinoblastoma treated with primary systemic chemotherapy: Is there a preventive effect? Ophthalmology 2007;114:2077-2082 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Oncology

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BRAIN STRUCTURE AND FUNCTION

Shapiro LA, Ng KL, Kinyamu R, Whitaker-Azmitia P, Geisert EE, Blurton-Jones M, Zhou QY, Ribak CE: Origin, migration and fate of newly generated neurons in the adult rodent piriform cortex. Brain Struct Funct 2007;212:133-148 (Univ. of Tennessee – Unres. Grant) Keyword(s): Neuronal Development

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TENNESSEE

CANCER RESEARCH

Johnson DA, Zhang J, Frase S, Wilson M, Rodriquez-Galindo C, Dyer MA: Neuronal differentiation and synaptogenesis in retinoblastoma. Cancer Res 2007;67:2701-2711 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): Retinal Oncology

CELL

Ajioka I, Martina RAP, Bayazitov IT, Donovan S, Johnson DA, Frase S, Cicero SA, Boyd K, Zakharenko SS, Dyer MA: Differentiated horizontal interneurons clonally expand to form metastatic retinoblastoma in mice. Cell 2007;131:378-390 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): Retinal Oncology

CURRENT TREATMENT OPTIONS IN NEUROLOGY

Rodriguez-Galindo C, Chantada GL, Haik BG, Wilson MW. Treatment of Retinoblastoma: Current status and future perspectives. Curr Treat Options Neurol 2007;9:294-307 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Oncology

DOCUMENTA OPHTHALMOLOGICA

Iannaccone A, Tedesco SA, Gallaher KT, Yamamota H, Charles S, Dryja TP: Fundus albipunctatus in a 6-year old girl due to compound heterozygous mutations in the rdh5 gene. Doc Ophthalmology 2007;115:111-116 (Univ. of Tennessee – Unres. Grant & Career Development Awd) Keyword(s): Genetic Eye Disorders

GENE REGULATION AND SYSTEM BIOLOGY

Vazquez-Chona FR, Lu L, Williams RW, Geisert EE: Genomic loci modulating the retinal trancriptome in wound healing. Gene Reg Sys Biol 2007;1:1-22 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Trauma

GENES AND DEVELOPMENT

Besson A, Hwang HC, Cicero S, Donovan SL, Gurian-West M, Johnson D, Clurman BE, Dyer MA, Roberts JM: Discovery of an oncogenic activity in p27Kip1 that causes stem cell expansion and a multiple tumor phenotype. Genes Develop 2007;21:1731-1746 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): Retinal Oncology

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TENNESSEE

GENESIS

Liu L, Geisert EE, Frankfurter A, Spano AJ, Jiang C, Yue J, Dragatsis I, Goldowitz D: A transgenic mouse class-III beta tubuline reporter using yellow fluorescent protein. Genesis 2007;45:560-569 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal genetics

MOLECULAR VISION

Pan Y, Brown C, Wang X, Geisert EE: The developmental regulation of CD81 in the rat retina. Mol Vis 2007;13:181-189 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Genetics

Iannaccone A, Gallaher KT, Bunchlolz J, Jennings BJ, Neitz M, Sidjanin DJ: Identification of two novel mutations in families with x-linked ocular albinism. Mol Vis 2007;13:1856-1861 (Univ. of Tennessee – Unres. Grant & Career Development Awd) Keyword(s): Genetic Eye Disorders

NATURE

Donovan SL, Dyer MA: Preparation and square wave electroporation of retinal explant cultures. Nature 2007;6:2710-2718 (Univ. of Tennessee – Unres. Grant and Career Development Awd) Keyword(s): Retinal Development

OPHTHALMIC GENETICS

Karcioglu ZA: Did Edgar Degas have an inherited retinal degeneration? Ophthal Genet 2007;28:51-55 (Univ. of Tennessee – Unres. Grant) Keyword(s): Genetic Eye Disorders

OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

Karcioglu ZA: Ocular and periocular histiocytoses. Ophthal Plastic Reconstruct Surg 2007;23:8-10 (Univ. of Tennessee – Unres. Grant) Keyword(s): Oculoplastics

Bidar M, Wilson MW, Laquis SJ, Wilson TD, Fleming JC, Wesley RE, Ribeiro RC, Haik BG: Clinical and imaging characteristics of orbital leukemic tumors. Ophthal Plast Reconstr Surg 2007;23:87-93 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Imaging

Lyle CE, Wilson MW, Li C-S, Kaste SC: Comparison of orbital volumes in enucleated patients with unilateral retinoblastoma: Hydroxyapatite implants versus silicone implants. Ophthal Plast Reconstr Surg 2007;23:393-396 (Univ. of Tennessee – Unres. Grant) Keyword(s): Retinal Oncology

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, HOUSTON

AMERICAN JOURNAL OF OPHTHALMOLOGY

Gedde SJ, Schiffman JC, Feuer WJ, Herndon LW, Brandt JD, Budenz DL, The Tube Versus Trabeculectomy Study Group: Treatment outcomes in the Tube versus trabeculectomy study after one year of follow-up. Am J Ophthalmol 2007;143:9-22 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Glaucoma
Gedde SJ, Herndon LW, Brandt JD, Budenz DL, Feuer WJ, Schiffman JC, and the Tube Versus Trabeculectomy Study Group: Surgical complications in the tube yersus trabeculectomy study during the first year of follow-up. Am J Ophthalmol 2007;143:23-31 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Glaucoma
OPHTHALMOLOGY

Zhao XC, Nakamura H, Subramanyam S, Stock LE, Gillette TE, Yoshikawa S, Ma X, Yee RW: Spontaneous and inheritable R555Q mutation in the TGFBI/BIGH3 gene in two unrelated families exhibiting Bowman's layer corneal dystrophy. Ophthalmology 2007;114:e39-46 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Cornea
Feldman RM, Tanna AP, Gross RL, Chuang AZ, Baker L, Reynolds A, Prager TC: Comparison of the ocular hypotensive efficacy of adjunctive brimonidine 0.15% or Brinzolamide 1% in combination with Travoprost 0.004%. Ophthalmology 2007;114:1248-54 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Glaucoma

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

CORNEA

Vital M, Belloso M, Prager T, Lanier J: Classifying the severity of corneal ulcers by using the "1, 2, 3" rule. Cornea 2007;26:16-20 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Cornea
DEVELOPMENTAL DYNAMICS

Yoshikawa S, Norcom E, Nakamura H, Yee RW, Zhao XC: Transgenic analysis of the anterior eye-specific enhancers of the zebrafish gelsolin-like 1 (gsnl1) gene. Dev Dyn 2007;236:1929-38 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, HOUSTON

JOURNAL OF CLINICAL ULTRASOUND

Ho VH, Prager TC, Diwan H, Prieto V, Esmaeli B: Ultrasound biomicroscopy for estimation of tumor thickness for conjunctival melanoma. J Clin Ultrasound 2007:35:533-7 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Melanoma

JOURNAL OF COMPARATIVE NEUROLOGY

Pan F, Massey SC: Stephen C. Massey: Rod and cone input to horizontal cells in the rabbit retina. J Comp Neurol 2007;500:815-831 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Retina

MOLECULAR VISION

Sullivan LS, Baylin EB, Font R, Daiger SP, Pepose JS, Clinch TE, Nakamura H, Zhao XC, Yee RW: A novel mutation of the keratin 12 gene responsible for a severe phenotype of Meesmann's corneal dystrophy. Mol Vis 2007;13:975-80 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Cornea
VISUAL NEUROSCIENCE

Kothmann WW, Li X, Burr GS, O'Brien J: Connexin 35/36 is phosphorylated at regulatory sites in the retina. Vis Neurosci 2007;24:363-75 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Retina
Mills SL, Xia XB, Hoshi H, Firth SI, Rice ME, Frishman LJ, Marshak DW: Dopaminergic modulation of tracer coupling in a ganglion-amacrine cell network. Vis Neurosci 2007;24:593-608 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Retina
Pan, F, Mills, SL, Massey SC: Screening of gap junction antagonists on dye coupling in the rabbit retina. Vis Neurosci 2007;24:609-618 (Univ. of Texas, Houston – Unres. Grant) Keyword(s): Retina

RPB BIBLIOGRAPHY 2007

University of Texas Health Science Center

 at San Antonio

PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF PHYSIOLOGY – CELL PHYSIOLOGY

Mohan S, Koyoma K, Thangasamy A, Nakano H, Glickman RD, Mohan N: Low shear stress preferentially enhances IKK activity through selective sources of ROS for persistent activation of NF-ĸB in endothelial cells. Am J Physiol Cell Physiol 2007;292:C362-C371 (Univ. of Texas Health Science Center, San Antonio – Unres. Grant) Keywords: AMD, Retinal Vein and Artery Occlusion

JOURNAL OF OCULAR PHARMACOLOGY AND THERAPEUTICS

Kiel JW, Reitsamer HA: Paradoxical effect of phentolamine on aqueous flow in the rabbit. J Ocul Pharmacol Ther 2007;23:21-6 (Univ. of Texas Health Science Center, San Antonio – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword: Glaucoma

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, SOUTHWESTERN

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

De Paiva CS, Villarreal AL, Corrales RM, Rahman HT, Chang VY, Farley WJ, Stern ME, Niederkorn JY, Li DQ, and Pflugfelder SC: Dry eye–induced conjunctival epithelial squamous metaplasia is modulated by interferon-γ. Invest Ophthalmol Vis Sci 2007;48:2553-2560 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Dry Eye
Jester JV, Lee YG, Huang J, Houston J, Adams B, Cavanagh HD, Petroll WM: Postnatal corneal transparency, keratocyte cell cycle exit and expression of ALDH1A1. Invest Ophthalmol Vis Sci 2007;48:4061-4069 (Univ. of Texas, Southwestern - Unres. Grant, Sr. Scientific Inv. Awd, and Olga Keith Wiess Scholar) Keyword(s):Cornea Transplants
Karamichos D, Lakshman N, Petroll WM.: Regulation of corneal fibroblast morphology and collagen reorganization by extracellular matrix mechanical properties. Invest Ophthalmol Vis Sci 2007;48:5030-5037 (Univ. of Texas, Southwestern - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Cornea
Alizadeh H, Neelam S, Niederkorn JY: Effect of immunization with the mannose-induced acanthamoeba protein and acanthamoeba plasminogen activator in mitigating acanthamoeba keratitis. Invest Ophthalmol Vis Sci 2007;48:5597-5604 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Infectious Diseases

OPHTHALMOLOGY

Awwad ST, Heilman M, Hogan RN, Parmar DN, Petroll WM, McCulley JP, Cavanagh HD: Severe reactive ischemic posterior segment inflammation in acanthamoeba keratitis: a new potentially blinding syndrome. Ophthalmology 2007;114:313-320 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Infectious Diseases

Witherspoon SR, Blomquist PH: Methicillin-resistant staphylococcus. Ophthalmology 2007;114:1420-1421 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Infectious Diseases

Arey ML, Mootha VV, Whittemore AR, Chason DP, Blomquist PH: Computed tomography in the diagnosis of occult open-globe injuries. Ophthalmology 2007;114:1448-1452 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Trauma

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, SOUTHWESTERN

OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

CELL MOTILITY AND THE CYTOSKELETON
Lakshman N, Kim A, Bayless KJ, Davis GE, Petroll WM: Rho plays a central role in regulating local cell-matrix mechanical interactions in 3-D culture. Cell Motil Cytoskeleton 2007;64:434-445 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Rho, Corneal

CONTACT LENS & ANTERIOR EYE
Robertson DM, Petroll WM, Jester JV, Cavanagh HD: Current concepts: contact lens related pseudomonas keratitis. Contact Lens & Anterior Eye 2007;30:94-107 (Univ. of Texas, Southwestern - Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Cornea

CURRENT MEDICAL RESEARCH AND OPINION

Kramar M, Vu L, Whitson JT, He Y: The effect of intravitreal triamcinolone on intraocular pressure. Curr Med Res Opin 2007;23:1253-1258 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Glaucoma

EUROPEAN JOURNAL OF OPHTHALMOLOGY

Awwad ST, Lehmann JD, McCulley JP, Bowman RW: A comparison of higher order aberrations in eyes implanted with acrysof sn60wf and acrysof sn60at intraocular lenses. European Journal of Ophthalmology 2007:17;320-326 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Contact Lens

EXPERIMENTAL EYE RESEARCH

Robertson DM, Ho SI, Hansen BS, Petroll WM, Cavanagh HD: Insulin-like growth factor binding protein-3 expression and apoptosis in the corneal epithelium. Exp Eye Res 2007;83:492-501 (Univ. of Texas, Southwestern - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Corneal Epithelium
Kim A, Petroll WM: Microtubule regulation of corneal fibroblast morphology and mechanical activity in 3-D culture. Exp Eye Res 2007;85:546-556 (Univ. of Texas, Southwestern - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Corneal Fibroblast

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, SOUTHWESTERN

Chen PW, Mellon JK, Mayhew E, Wang S, He Y-G, Hogan N, Niederkorn J: Uveal melanoma expression of indoleamine 2,3 deoxygenase: Establishment of an immune privileged environment by tryptophan depletion. Exp Eye Res 2007;85:617-625 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Uveal Melanoma

EYE AND CONTACT LENS

Awwad ST, Petroll WM, McCulley JP, Cavanagh HD: Updates in acanthamoeba keratitis. Eye and Contact Lens; 2007; 33:1-8 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Acanthamoeba—Keratitis
Robertson DM, McCulley JP, Cavanagh DH: Severe acanthamoeba keratitis after overnight orthokertology eye and contact lens. Eye and Contact Lens; 2007;33:121-123 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Acanthamoeba, Contact Lens

Uchiyama E, Aronowicz JD, Butovich IA, McCulley JP: Increased evaporative rates in laboratory testing conditions simulating airplane cabin relative humidity: an important factor for dry eye syndrome. Eye and Contact Lens 2007;33:174-176 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Dry Eye

Uchiyama E, Aronowicz JD, Butovich IA, McCulley JP: Pattern of vital staining and its correlation with aqueous tear deficiency and meibomian gland dropout. Eye & Contact Lens 2007;33:177-179 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Dry Eye
Robertson DM, Petroll WM, Jester JV, Cavanagh HD: The role of contact lens type, oxygen transmission and care-related solutions in mediating epithelial homeostasis and pseudomonas binding to corneal cells: an overview. Eye and Contact Lens 2007;33:394-398 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Contact Lens

FEDERATION OF EUROPEAN BIOCHEMICAL SOCIETIES

McMahon A, Jackson SN, Woods AS, Kedzierski W: A Stargardt disease-3 mutation in the mouse Elovl4 gene causes retinal deficiency of C32–C36 acyl phosphatidylcholines. FEBS Letters 581 2007 5459–5463 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Retina

INTERNATIONAL ARCHIVES OF ALLERGY IMMUNOLOGY

Ashour HM, Niederkorn JY: Expansion of B cells is necessary for the induction of T cell tolerance elicited through the anterior chamber of the eye. Int Arch Allergy and Immunol 2007; 144:343-346 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): B Cells; Immune Privilege; Peripheral Tolerance; T-regulatory Cells

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, SOUTHWESTERN

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Hu MY, McCulley JP, Cavanagh DH, Bowman RW, Verity SM, Mootha VV, Petroll WM: Comparison of the corneal response to laser in situ keratomileusis with flap creation using the fs15 and fs30 femtosecond lasers. Journal of Cataract and Refractive Surgery 2007;33:673-681 (Univ. of Texas, Southwestern - Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Cornea
Awwad ST, Dwarakanathan S, Bowman RW, Cavanagh HD, Verity SM, Mootha VV, McCulley JP: Intraocular lens power calculation after radial keratotomy: estimating the refractive corneal power. Journal of Cataract & Refractive Surgery 2007;33:1045-1050 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Refractive Surgery

JOURNAL OF IMMUNOLOGY

Dace DS, Chen PW, Niederkorn JY: Cd8+ t cells circumvent immune privilege in the eye and mediate intraocular tumor rejection by a tnf-α-dependent mechanism. Jour Immunol 2007;178:6115 -6122 (Univ.of Texas, Southwestern - Unres. Grant) Keyword(s): Tumors
JOURNAL OF LEUKOCYTE BIOLOGY

Dace D, Chen PW, Alizadeh H, Niederkorn JY: Ocular immune privilege is circumvented by CD4+ T cells, leading to the rejection of intraocular tumors in an IFN-γ-dependent manner. Jour Leuk Biol 2007; 81:421-429 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Angiogenesis; Anterior Chamber

JOURNAL OF LIPID RESEARCH

Butovich I, Uchiyama E, McCulley J: Lipids of human meibum: mass-spectrometric analysis and structural elucidation. Journal of Lipid Research 2007;48:2220-2235 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Tear Film Lipid Layer

Journal of Ocular Pharmacology and Theraputics

Hariprasad SM, Callanan D, Gainey S, He Y-G, Warren K: Cystoid and Diabetic Macular Edema Treated with Nepafenac 0.1%. Journal of Ocular Pharmacology and Theraputics 2007, 23:585-589 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Cataract

JOURNAL OF PARASITOL

Alizadeh H, Neelam S, Niederkorn JY: Role of activated macrophages in acanthamoeba keratitis. Jour Parasitol 2007; 93:1114-1120 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Acanthamoeba Keratitis

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF TEXAS, SOUTHWESTERN

JOURNAL OF REFRACTIVE SURGERY

Awwad S, Bowman RW, Cavanagh HD, McCulley JP: Wavefront-guided lasik for myopia using the ladar customcornea & the visx customvue. JRS 2007;23:26-38 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Refractive Surgery
Lindsey SS, McCulley JP, Cavanagh HD, Verity SM, Bowman RW, Petroll WM: Prospective evaluation of permavision intracorneal implants using in vivo confocal microscopy. JRS 2007;23:410-419 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Refractive Surgery

LIPIDS

Butovich IA, Uchiyama E, Di Pascuale M, McCulley J: Liquid chromatography – mass spectrometric analysis of lipids present in human meibomian gland secretions. Lipids 2007;42:765-776 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Lipids; Tear film lipid layer
MOLECULAR VISION

McMahon A, Butovich IA, Mata NL, Klein M, Ritter R III, Richardson J, Birch DG, Edwards AO, Kedzierski W: Retinal pathology and skin barrier defect in mice carrying a Stargardt Disease-3 mutation in elongase of very long chain fatty acids-4. Molecular Vision 2007;13:258-272 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Macular Dystrophy
RETINAL CASES & BRIEF REPORTS

Tran PT, Crow RW, Blomquist PH, He Y: Progressive outer retinal necrosis complicated by combined central retinal vein and central retinal artery occlusions. Retinal Cases & Brief Reports 2007;1:138-140 (Univ. of Texas, Southwestern - Unres. Grant) Keyword(s): Retinal Vein and Artery Occlusion

RPB BIBLIOGRAPHY 2007

TUFTS UNIVERSITY

AMERICAN JOURNAL OF OPHTHALMOLOGY

Kahook MY, Noecker RJ, Ishikawa H, Wollstein G, Kagemann L, Wojtkowski M, Duker JS, Srinivasan VJ, Fujimoto JG, Schuman JS: Peripapillary schisis in glaucoma patients with narrow angles and increased intraocular pressure. Am J Ophthalmol 2007;143:697-699 (Tufts Univ. – Challenge Grant) Keyword: Glaucoma

ARCHIVES OF OPHTHALMOLOGY

Christopoulos V, Kagemann L, Wollstein G, Ishikawa H, Gabriele ML, Wojtkowski M, Srinivasan VJ, Fujimoto JG, Duker JS, Dhaliwal DK, Schuman JS: In vivo corneal high-speed, ultra-high-resolution optical coherence tomography. Arch Ophthalmol 2007;125:1027-1035 (Tufts Univ. – Challenge Grant) Keyword: Cornea and Cataract

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Gabriele ML, Ishikawa H, Wollstein G, Bilonick RA, Kagemann L, Wojtkowski M, Srinivasan VJ, Fujimoto JG, Duker JS, Schuman JS: Peripapillary nerve fiber layer thickness profile determined with high speed, ultrahigh resolution optical coherence tomography high-density scanning. Invest Ophthalmol Vis Sci 2007;48:3154-3160 (Tufts Univ. – Challenge Grant) Keyword: Glaucoma

Brill E, Malanson KM, Radu RA, Boukharov, NV, Wang Z, Chung H-Y, Lloyd MB, Bok D, Travis GH, Obin M, Lem J: A novel form of transducin-dependent retinal degeneration: accelerated retinal degeneration in the absence of rod transducin. Invest Ophthalmol Vis Sci 2007;48:5445-5453 (Tufts Univ. – Challenge Grant) Keyword: Retinitis Pigmentosa
OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

THE JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION

Seddon JM, Francis PJ, George S, Schultz DW, Rosner B, Klein ML: Association of cfh y402h and loc387715 a695 with progression of age-related macular degeneration. JAMA 2007;297:1793-1800 (Tufts Univ. – Challenge Grant) Keyword: AMD

JOURNAL OF BIOLOGICAL CHEMISTRY

Rajala A, Anderson RE, Ma JX, Lem J, Al-Ubaidi MR, Rajala RVS: G-protein coupled receptor rhodopsin regulates the phosphorylation of retinal insulin receptor. J Biol Chem 2007;282:9865-73 (Tufts Univ. – Challenge Grant) Keyword: Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

TUFTS UNIVERSITY

 MOLECULAR THERAPY

Cashman SM, McCullough L, Kumar-Singh K: Improved retinal transduction in vivo and photoreceptor-specific transgene expression using adenovirus with modified penton base. Mol Ther 2007;15:1640-1646 (Tufts Univ. – Challenge Grant) Keyword: Retinitis Pigmentosa

OPHTHALMIC SURGERY LASERS & IMAGING

Yoon MK, Chen RW, Hedges TR, Srinivasan VJ, Gorczynska I, Fujimoto JG, Wojtkowski M, Schuman JS, Duker JS: High-speed, ultrahigh resolution optical coherence tomography of the retina in hunter syndrome. Ophthalmic Surg Lasers Imaging 2007;38:423-428 (Tufts Univ. – Challenge Grant and Medical Student Fellowship) Keyword: Retinitis Pigmentosa and Diabetic Retinopathy

RETINA

Nguyen MH, Witkin AJ, Reichel E, Ko TH, Fujimoto JG, Schuman JS, Duker JS: Microstructural abnormalities in mewds demonstrated by ultrahigh resolution optical coherence tomography. Retina 2007;27:414-418 (Tufts Univ. – Challenge Grant) Keyword: Multiple Evanescent White Dot Syndrome

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF UTAH

AMERICAN JOURNAL OF OPHTHALMOLOGY

Georgescu D, Payne M, Olson RJ: Objective measurement of postocclusion surge during phacoemulsification in human eye-bank eyes. Am J Ophthalmol 2007;143:437-440 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract

Waite A, Faulkner N, Olson RJ: Glistenings in the single-piece, hydrophobic, acrylic intraocular lenses. Am J Ophthalmol 2007;144:143-144 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract

INVESTIGATIVE OPHTHALMOLOGY AND VISUAL SCIENCES

Bhosale P, Zhao DY, Bernstein PS: HPLC measurement of ocular carotenoid levels in human donor eyes in the lutein supplementation era. Invest Ophthalmol Vis Sci 2007;48:543-549 (Univ. of Utah - Unres. Grant and Sybil B. Harrington Scholar) Keyword(s): AMD

Bhosale P, Zhao DY, Serban B, Bernstein PS: Identification of 3-methoxyzeaxanthin as a novel age-related carotenoid metabolite in the human macula. Invest Ophthalmol Vis Sci 2007;48:1435-1440 (Univ. of Utah - Unres. Grant) Keyword(s): AMD

McGill TJ, Lund RD, Douglas RM, Wang S, Lu B, Silver BD, Secretan MR, Arthur JN, Prusky GT: Syngeneic schwann cell transplantation preserves vision in RCS rat without immunosuppresion. Invest Ophthalmol Vis Sci 2007;48:1906-1912 (Univ. of Utah - Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): AMD, Retinitis Pigmentosa

Marc RE, Jones BW, Anderson JR, Kinard K, Marshak DW, Wilson JH, Wensel T, Lucas RJ: Neural reprogramming in retinal degeneration. Invest Ophthalmol Vis Sci 2007;48:3364-3371 (Univ. of Utah - Unres. Grant) Keyword(s): Retinitis Pigmentosa

OPTHALMOLOGY

Haymore J, Zaidman G, Werner L, Mamalis N, Hamilton S, Cook J, Gillette T: Misdiagnosis of hydrophilic acrylic intraocular lens optic opacification. Ophthalmology 2007;114:1689-1695 (Univ. of Utah - Unres. Grant and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF UTAH

OTHER PROFESSIONAL PUBLICATIONS-UNITED STATES AND FOREIGN

BIOCHEMISTRY

Bhosale P, Serban B, Zhao DY, Bernstein PS: Indentification and metabolic transformations of carotenoids in ocular tissues of the japanese quail coturnix japonica. Biochem 2007;46:9050-9057 (Univ. of Utah - Unres. Grant) Keyword(s): Carotenoids, Nutrition

ARCHIVES OF BIOCHEMISTRY AND BIOPHYSICS

Bhosale P, Bernstein PS: Vertebrate and invertebrate carotenoid-binding proteins. Arch Biochem Biophys 2007;458:121-127 (Univ. of Utah - Unres. Grant) Keyword(s): Carotenoids, Nutrition

CATARACT AND REFRACTIVE SURGERY TODAY

Olson RJ: Should I change my incision? Cat Refract Surg Today 2007;45-47 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract

Werner L: Analyzing explanted IOLs. Cat Refract Surg Today 2007;34-40 (Univ. of Utah - Unres. Grant and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

CURRENT EYE RESEARCH

Jurgensmeier C, Bhosale P, Bernstein PS: Evaluation of 4-methylpyrazole as a potential therapeutic dark adaption inhibitor. Curr Eye Res 2007;32:911-915 (Univ. of Utah - Unres. Grant) Keyword(s): AMD; Macular Dystrophy

EXPERIMENTAL EYE RESEARCH

Pinilla I, Cuenca N, Sauve Y, Wang S, Lund RD: Preservation of outer retina and its synaptic connectivity following subretinal injections of human RPE cells in the royal college of surgeons rat. Exp Eye Res 2007;85:381-392 (Univ. of Utah - Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): AMD, Retinitis Pigmentosa

JOURNAL OF BIOLOGICAL CHEMISTRY

Baehr W, Karan S, Maeda T, Luo D, Li S, Bronson D, Watt CB, Yau K, Frederick JM, Palczewski K: The function of guanylate cyclase 1 and guanylate cyclase 2 in rod and cone photoreceptors. J Biol Chem 2007;282:8837-8847 (Univ. of Utah - Unres. Grant) Keyword(s): Retinitis Pigmentosa, Cone Dystrophy

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF UTAH

JOURNAL OF CATARACT & REFRACTIVE SUGERY

Moshirfar M, Dodd JG, Muir GJ, Gagnon MR: Occurrence and prognosis of nonpenetrating injuries in eyes with verisyse iris-supported phakic intraocular lens. J Cataract Refract Surg 2007;33:166-169 (Univ. of Utah - Unres. Grant) Keyword(s): Cornea, Contact Lens

Elgohar M, Zaheer A, Werner L, Ionides A, Sheldrick J, Ahmed N: Opacificaiton of array SA40N silicone multifocal intraocular lens. J Cataract Refract Surg 2007;33:342-347 (Univ. of Utah - Unres. Grant and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

Moshirfar M, Welling JD, Feiz V, Holz H, Clinch TE: Infectious and noninfectious keratitis after laser in situ keratomileusis. J Cataract Refract Surg 2007;33:474-483 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract

Werner L: Causes of intraocular lens opacification or discoloration. J Cataract Refract Surg 2007;33:713-726 (Univ. of Utah - Unres. Grant and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

Werner L, Yeh O, Haymore J, Haugen B, Romaniv N, Mamalis N: Corneal endothelial safety with the irradiation system for light-adjusted intraocular lenses. J Cataract Refract Surg 2007;33:873-878 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract, Intraocular Lens

Wade M, Isom R, Georgescu D, Olson RJ: Efficacy of cruise control in controlling postocclusion surge with Legacy and Millennium venture phacoemulsification machines. J Cataract Refract Surg 2007;33:1071-1075 (Univ. of Utah - Unres. Grant) Keyword(s): Cataract

Chang WH, Werner L, Fry LL, Johnson JT, Kamae K, Mamalis N: Pigmentary dispersion syndrome with a secondary piggyback 3-piece hydrophobic acrylic lens. J Cataract Refract Surg 2007;33:1106-1109 (Univ. of Utah - Unres. Grant, and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

Moshirfar M, Holz HA, Davis DK: Two-year follow-up of the Artisan/Verisyse iris-supported phakic intraocular lens for the correction of high myopia. J Cataract Refract Surg 2007;33:1392-1397 (Univ. of Utah - Unres. Grant) Keyword(s): Myopia

Moshirfar M, Espandar L, Meyer JJ, Tanner JR, Holz HA: Prospective randomized trial of wavefront-guided laser in situ keratomileusis with the CustomCornea and CustomVue laser systems. J Cataract Refract Surg 2007;33:1727-1733 (Univ. of Utah - Unres. Grant) Keyword(s): Cornea

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF UTAH

JOURNAL OF NEUROPHYSIOLOGY

Ichida JM, Schwabe L, Bressloff PC, Angelucci A: Response facilitation from the "suppressive" receptive field surround of macaque V1 neurons. J Neurophysiol 2007;98:2168-2181 (Univ. of Utah - Unres. Grant) Keyword(s): Cortex

MOLECULAR VISION

Defoe DM, Adams LBS, Sun J, Wisecarver SN, Levine EM: Defects in retinal pigment epithelium cell proliferation and retinal attachment in mutant mice with p27Kip1 gne ablation. Mol Vis 2007;13:273-286 (Univ. of Utah - Unres. Grant and Career Development Awd) Keyword(s): Retinal Detachment, Retinal Development

OPHTHALMIC SURGERY LASER IMAGING

Stevens S, Werner L, Mamalis N: Corneal edema and permanent blue discoloration of a silicone intraocular lens by Methylene Blue. Ophthalmic Surg Lasers 2007;38:136-141 (Univ. of Utah - Unres. Grant and Olga Keith Wiess Scholar) Keyword(s): Cataract, Intraocular Lens

PLOS MEDICINE

Gamm DM, Wang S, Girman S, Holmes T, Bischoff N, Shearer RL, Sauve Y, Capowski E, Svendsen CN, Lund RD: Protection of visual functions by human neural progenitors in a rat model of retinal disease. PLOS Med 2007;3:e338 (Univ. of Utah - Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): AMD, Retinitis Pigmentosa

PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA

Zhang H, Li S, Doan T, Rieke F, Detwiler PB, Frederick JM, Baehr W: Deltion of PrBP/δ impedes transport of GRK1 and PDE6 subunits to photoreceptor outer segments. Proc Natl Acad Sci USA 2007;104:8857-8862 (Univ. of Utah - Unres. Grant) Keyword(s): Retinitis Pigmentosa

STEM CELLS

Lund RD, Wang S, Lu B, Girman S, Holmes T, Sauve Y, Messina DJ, Harris IR, Kihm AJ, Harmon AM, Chin F, Gosiewska A, Mistry SK: Cells isolated from umbilical cord tissue rescue photoreceptors and visual functions in a rodent model of retinal disease. Stem Cells 2007;25:602-611 (Univ. of Utah - Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): AMD, Retinitis Pigmentosa

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF UTAH

VISUAL NEUROSCIENCE

Szikra T, Krizaj D: Intracellular organelles and calcium homeostatis in rods and cones. Vis Neurosci 2007;24:733-743 (Univ. of Utah - Unres. Grant and James S. Adams Scholar) Keyword(s): Retinitis Pigmentosa, Glaucoma

RPB BIBLIOGRAPHY 2007

VANDERBILT UNIVERSITY
AMERICAN JOURNAL OF OPHTHALMOLOGY

Moriarty-Craige SE, Ha KN, Sternberg, Jr., P, Lynn M, Bressler S, Gensler G, Jones DP: Effects of long-term zinc supplementation on plasma thiol metabolites and redox status in patients with age-related macular degeneration. Am J Ophthalmol 2007;143:206-211 (Vanderbilt Univ. – Challenge Grant and Medical Student Fellowship) Keyword(s): AMD, Retina

Kehler LF, Kehler KB, Merin LM, Tsai JC: A portable visual acuity device used in diabetic retinal screening. Am J Ophthalmol 2007;143:514-515 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Diabetic Retinopathy

ARCHIVES OF OPHTHALMOLOGY

Agarwal A, Rao US: Outer retinal corrugations in x-linked juvenile retinoschisis. Arch Ophthalmol 2007;125:278-279 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Macular Dystrophy

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Barnett JM, McCollum GW, Fowler JA, Duan JJ, Kay JD, Liu RQ, Bingaman DP, Penn JS: Pharmacologic and genetic manipulation of MMP-2 and -9 affects retinal neovascularization in rodent models of OIR. IOVS 2007;48:907-915 (Vanderbilt Univ. – Challenge Grant and Sr. Scientific Inv. Awd) Keyword(s): Retina, Angiogenesis

Berkowitz BA, Roberts R, Penn JS, Gradianu M: High-resolution manganese-enhanced MRI of experimental retinopathy of prematurity. IOVS 2007;48:4733-4740 (Vanderbilt Univ. – Challenge Grant and Sr. Scientific Inv. Awd) Keyword(s): ROP

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

DIABETES CARE

Taylor CR, Merin LM, Salunga AM, Hepworth JT, Crutcher TD, O'Day DM, Pilon BA: Improving diabetic retinopathy screening ratios using telemedicine-based digital retinal imaging technology: the Vine Hill study. Diabetes Care 2007;30:574-578 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Diabetic Retinopathy

RPB BIBLIOGRAPHY 2007
VANDERBILT UNIVERSITY
THE JOURNAL OF NEUROSCIENCE

Calkins DJ, Sterling P: Microcircuitry for two types of achromatic ganglion cell in primate fovea. J Neurosci 2007;27:2646-2653 (Vanderbilt Univ. – Challenge Grant and Lew R. Wasserman Merit Awd) Keyword(s): Fovea, Retinal Ganglion Cell

LASERS IN SURGERY AND MEDICINE

Shah RJ, Shen JH, Joos KM: Endoscopic free electron laser technique development for minimally invasive optic nerve sheath fenestration. Lasers Surg Med 2007;39:589-596 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Optic Neuropathy

THE NEW ENGLAND JOURNAL OF MEDICINE

Donahue SP: Pediatric strabismus. N Engl J Med 2007;356:1040-1047 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Pediatric, Amblyopia/Eye Movement Disorders/Strabismus

OPTOMETRY AND VISION SCIENCE

Donahue SP: Prescribing spectacles in children: a pediatric ophthalmologist's approach. Optom Vis Sci 2007;84:110-114 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Pediatric

RETINA

Recchia FM, Recchia CC: Foveal dysplasia evident by optical coherence tomography in patients with a history of retinopathy of prematurity. Retina 2007;27:1221-1226 (Vanderbilt Univ. – Challenge Grant) Keyword(s): Pediatric, ROP

RPB BIBLIOGRAPHY 2007

WASHINGTON UNIVERSITY, ST. LOUIS

ARCHIVES OF OPHTHALMOLOGY

Mansberger SL, Hughes BA, Gordon MO, Spaner SD, Beiser JA,Cioffi GA, Kass MA, Ocular Hypertension Treatment Study (OHTS) Group: Comparison of initial intraocular pressure response with topical beta-adrenergic antagonists and prostaglandin analogues in african american and white individuals in the Ocular Hypertension Treatment Study (OHTS). Arch Ophthalmol 2007;125:454-9 (Washington Univ. - Unres. Grant) Keyword(s): Glaucoma; Ocular Hypertension
INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Zandy AJ, Bassnett S: Proteolytic mechanisms underlying mitochondrial degradation in the ocular lens. Invest Ophthalmol Vis Sci 2007;48:293-302 (Washington Univ. – Unres. Grant and William and Mary Greve Scholar Awd) Keyword: Cataract
Shiels A, King JM, Mackay DS, Bassnett S: Refractive defects and cataracts in mice lacking lens intrinsic membrane protein-2. Invest Ophthalmol Vis Sci 2007;48:500-508 (Washington Univ. – Unres. Grant and William and Mary Greve Scholar Awd) Keyword: Cataract
Zhu Y, Tu DC, Denner D, Shane T, Fitzgerald CM, Van Gelder RN: Melanopsin-dependent persistence and photopotentiation of murine pupillary light responses. Invest Ophthalmol Vis Sci 2007;48:1268-1275 (Washington Univ. - Unres. Grant and Career Development Awd) Keyword(s): Low Vision, Retinitis Pigmentosa

De Maria A, Bassnett S: DNase IIbeta distribution and activity in the mouse lens. Invest Ophthalmol Vis Sci 2007;48:5638-5646 (Washington Univ. – Unres. Grant and William and Mary Greve Scholar Awd) Keyword: Cataract

OPHTHALMOLOGY

Ocular Hypertension Treatment Study (OHTS) Group, European Glaucoma Prevention Study (EGPS) Group: Validated prediction model for the development of primary open-angle glaucoma in individuals with ocular hypertension. Ophthalmology 2007;114:10-19 (Washington Univ. - Unres. Grant) Keyword(s): Glaucoma, Ocular Hypertension

Brantley MA Jr, Fang AM, King JM, Tewari A, Kymes SM, Shiels A: Association between CFH and LOC387715 genotypes and response of exudative AMD to intravitreal bevacizumab. Ophthalmology 2007;114:2168-2173 (Washington Univ. - Unres. Grant) Keyword: AMD

RPB BIBLIOGRAPHY 2007

WASHINGTON UNIVERSITY, ST. LOUIS

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BIOCHEMICAL/BIOPHYSICAL ACTA

Chang Q, Griest TA, Harter TM, Petrash JM: Functional Studies of aldo-keto reductase null Saccharomyces cerevisiae. Biochem Biophys Acta 2007;1773:321-329 (Washington Univ. - Unres. Grant) Keyword(s): Diabetic Eye Disease, Aldose Reductase

BMC CELL BIOLOGY

Rajagopal R, Ishii S, Beebe DC: Intracellular mediators of transforming growth factor beta superfamily signaling localize to endosomes in chicken embryo and mouse lenses in vivo. BMC Cell Biol. 2007;25;8-25 (Washington Univ. – Unres. Grant) Keyword: Cataract
CELL HOST & MICROBE

Orvedahl A, Alexander D, Talloczy Z, Sun Q, Wei Y, Zhang W, Burns D, Leib DA, Levine B: HSV-1 ICP34.5 confers neurovirulence by targeting the beclin 1 autophagy protein. Cell Host & Microbe 1 2007;1:23-35 (Washington Univ. - Unres. Grant and Lew Wasserman Scholarship) Keyword(s): Herpes and Virulence

CLINICAL CANCER RESEARCH

Worley LA, Onken MD, Person E, Robirds D, Branson J, Char DH, Perry A, Harbour JW: Transcriptomic versus chromosomal prognostic markers and clinical outcome in uveal melanoma. Clin Cancer Res 2007;13:1466-1471 (Washington Univ. - Unres. Grant) Keyword: Uveal Melanoma

Onken MD, Worley LA, Person E, Char DH, Bowcock AM, Harbour JW: Loss of heterozygosity of chromosome 3 detected with single nucleotide polymorphisms is superior to monosomy 3 for predicting metastasis in uveal melanoma. Clin Cancer Res 2007;13:2923-2927 (Washington Univ. - Unres. Grant) Keyword: Uveal Melanoma
EXPERIMENTAL EYE RESEARCH

Luo X, Kymes SM, Gordon MO, Bassnett S: Lens fluorescence and accommodative amplitude in pre-presbyopic and presbyopic subjects. Exp Eye Res 2007;84:1013-17 (Washington Univ. – Unres. Grant and William and Mary Greve Scholar Awd) Keyword: Cataract
Shi Y, Bassnett S: Inducible gene expression in the lens using tamoxifen and a GFP reporter. Exp Eye Res 2007;85:732-37 (Washington Univ. – Unres. Grant and William and Mary Greve Scholar Awd) Keyword: Cataract

RPB BIBLIOGRAPHY 2007

WASHINGTON UNIVERSITY, ST. LOUIS

HUMAN MOLECULAR GENETICS

Peng G-H and Chen S: Crx activates opsin transcription by recruiting HAT-containing co-activators and promoting histone acetylation. Hum Mol Genet 2007;16:2433-2452 (Washington Univ. - Unres. Grant and Sybil B. Harrington Scholar) Keyword(s): Retinitis Pigmentosa and Photoreceptor Degeneration
JOURNAL OF CLINICAL INVESTIGATION

Kelly J, Khan AA, Yin J, Ferguson TA, Apte RS. Senescence regulates macrophage activation and angiogenic fate at sites of tissue injury in mice. J Clin Invest 2007;117:3421-3426 (Washington Univ. – Unres. Grant and Career Development Awd) Keyword: AMD
JOURNAL OF IMMUNOLOGY

Griffith TS, Kazama H, VanOosten RL, Earle JK, Herndon JM, Green DR, Ferguson TA. Apoptotic cells induce tolerance by generating helpless CD8+ cells that produce TRAIL. J Immunol 2007;178:2679-2687 (Washington Univ. – Unres. Grant) Keyword: Inflammation
JOURNAL OF NEUROPHYSIOLOGY

Gregg RG, Kamermans M, Klooster J, Lukasiewicz PD, Peachey NS, Vessey KA, McCall MA: Nyctalopin expression in retinal bipolar cells restores visual function in a mouse model of complete X-linked congenital stationary night blindness. J Neurophysiol 2007;98:3023-33 (Washington Univ. – Unres. Grant) Keyword: Retina

JOURNAL OF NEUROSCIENCE

Ichinose T, Lukasiewicz PD: Ambient light regulates sodium channel activity to dynamically control retinal signaling. J Neurosci. 2007;27:4756-64 (Washington Univ. – Unres. Grant) Keyword: Retina

Shi G, Yau K-W, Chen J, Kefalov VJ: Signaling properties of a short-wave cone visual pigment and its role in phototransduction. J Neurosci 2007;27:10084-10093 (Washington Univ. – Unres. Grant and Career Development Awd) Keyword: Retinal Physiology

JOURNAL OF PHYSIOLOGY

Eggers ED, McCall MA, Lukasiewicz PD: Presynaptic inhibition differentially shapes transmission in distinct circuits in the mouse retina. J Physiol 2007;582:569-82 (Washington Univ. – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007

WASHINGTON UNIVERSITY, ST. LOUIS

JOURNAL OF VIROLOGY

Margolis TP, Elfman FL, Leib D, Pakpour N, Apakupakul K, Imai Y, Voytek C: Spontaneous reactivation of herpes simplex virus type 1 in latently infected murine sensory ganglia. Journal of Virology 2007;81:11069-11074 (Washington Univ. – Unres. Grant and Lew Wasserman Merit Awd) Keyword(s): Herpes, Latency

Alexander DE, Ward SL, Mizushima N, Levine B, Leib DA: Analysis of the role of autophagy in replication of herpes simplex virus in cell culture. Journal of Virology 2007;81:12128-12134 (Washington Univ. – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Herpes; Autophagy
MOLECULAR VISION

Vasiliev O, Rhodes SJ, Beebe DC: Identification and expression of Hop, an atypical homeobox gene expressed late in lens fiber cell terminal differentiation. Mol Vis 2007;13:114-24 (Washington Univ. – Unres. Grant) Keyword: Cataract

Suryanarayana P, Saraswat M, Petrash JM, Reddy GB: Emblica officinalis and its enriched tannoids delay streptozotocin-induced diabetic cataract in rats. Molec Vis 2007;13:1291-1297 (Washington Univ. – Unres. Grant) Keyword(s): Diabetic Eye Disease; Enzyme Inhibitor

Bai F, Xi JH, Andley UP: Up-regulation of tau, a brain microtubule-associated protein, in lens cortical fractions of aged alphaA-, alphaB-, and alphaA/B-crystallin knockout mice. Molecular Vision 2007;13:1589-1600 (Washington Univ. - Unres. Grant) Keyword: Cataract

Yuan C, Zins EJ, Clark AF, Huang AJW: Suppression of keratoepithelin and myocilin by small interfering RNAs (siRNA) in vitro. Mol Vis 2007;13:2083-2095 (Washington Univ. - Unres. Grant) Keyword(s): Cornea, Glaucoma
PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES

Lenschow DJ, Lai C, Frias-Staheli N, Giannakopoulos NV, Lutz A, Wolff T, Osiak A, Levine B, Schmidt RE, Garcia-Sastre A, Leib DA, Pekosz A, Knobeloch KP, Horak I, Virgin IV HW: IFN-stimulated gene 15 functions as a critical antiviral molecule against influenza, herpes, and Sindbis viruses. Proc Natl Acad Sci U S A 2007;104:1371-1376 (Washington Univ. – Unres. Grant and Lew R. Wasserman Merit Awd) Keyword(s): Virus, Interferons

Ogilvie JM, Ohlemiller KK, Shah GN, Ulmasov B, Becker TA, Waheed A, Hennig AK, Lukasiewicz PD, Sly WS: Carbonic anhydrase XIV deficiency produces a functional defect in the retinal light response. Proc Natl Acad Sci U S A 2007;104:8514-9 (Washington Univ. – Unres. Grant) Keyword: Retina

RPB BIBLIOGRAPHY 2007

WASHINGTON UNIVERSITY, ST. LOUIS

PROGRESS IN RETINA AND EYE RESEARCH

Andley UP. Crystallins in the eye: function and pathology. Progress in Retina and Eye Research 2007;1:78-98 (Washington Univ. - Unres. Grant) Keyword: Cataract

RPB BIBLIOGRAPHY 2007

WAYNE STATE UNIVERSITY

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Xu KP, Yin J, Yu FS: Lysophosphatidic acid promoting corneal epithelial wound healing by transactivation of epidermal growth factor receptor. Invest Ophthalmol Vis Sci 2007;48:636-43 (Wayne State Univ. – Unres. Grant) Keyword: Cornea

Xu K, Yu F: Cross-talk between c-Met and Epidermal Growth Factor Receptor during Retinal Pigment Epithelial Wound Healing. Invest Ophthalmol Vis Sci 2007;48:2242-8 (Wayne State Univ. – Unres. Grant) Keyword: Cornea

Kanwar M, Kowluru RA: Oxidative damage in the retinal mitochondria of diabetic mice: Possible protection by superoxide dismutase. Invest Ophthal Vis Sci 2007;48:3805-3811 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

Kumar A, Yin J, Zhang J, Yu FS: Modulation of corneal epithelial innate immune response to pseudomonas infection by flagellin pretreatment. Invest Ophthalmol Vis Sci 2007;48:4664-70 (Wayne State Univ. – Unres. Grant) Keyword: Cornea

Berkowitz BA, Roberts R, Penn JS, Gradianu M: High resolution manganese-enhanced MRI studies of experimental retinopathy of prematurity. Invest Ophthalmol Vis Sci 2007;48:4733-40 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

Berkowitz BA, Roberts R, Stemmler A, Luan H, Gradianu M: Impaired apparent ion demand in experimental diabetic retinopathy: correction by lipoic acid. Invest Ophthalmol Vis Sci 2007;48:4753-8 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

Other Professional Publications - United States and Foreign

Biochemical and Biophysical Research Communications

Kumar A, Tassopoulos AM, Li Q, Yu FS: Staphylococcus aureus protein A induced inflammatory response in human corneal epithelial cells. Biochem Biophys Res Commun 2007;354:955-61 (Wayne State Univ. – Unres. Grant) Keyword: Cornea

Biochemistry: An Indian Journal

Cheng DW, Jiang Y, Crook ED, Singh LP: Transforming growth factor beta 1-mediated mRNA expression and oxidative stress in renal mesangial cells: Comparison with high glucose and hexosamine-induced gene expression profiles. BioChemistry: An Indian Journal 2007;1:68-82 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Renal Disease

RPB BIBLIOGRAPHY 2007

WAYNE STATE UNIVERSITY

Cell Biochemistry and Function
Singh LP, Cheng DW, Kowluru R, Levi E, Jiang Y: Hexosamine induction of oxidative stress, hypertrophy and laminin expression in renal mesangial cells: Effect of anti-oxidant -lipoic acid. Cell Biochemisty and Function 2007;25:537-550 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Renal Disease

Experimental Diabetes Research

Kowluru RA, Kanwar M, Kennedy A: Metabolic memory phenomenon and accumulation of peroxynitrite in retinal capillaries. Exp Diabetes Res 2007;2007:21976 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

Experimental Eye Research

Sosne G, Qiu P, Christopherson PL, Wheater MK: Thymosin beta 4 suppression of corneal NFkappaB: a potential anti-inflammatory pathway. Exp Eye Res 2007;84:663-9 (Wayne State Univ. – Unres. Grant and Career Development Award) Keyword: Cornea

Journal of Cell Science

Yin J, Xu K, Zhang J, Kumar K, Yu F: Wound-induced ATP release and epidermal growth factor receptor activation in epithelial cells. J Cell Science 2007;120:815-25 (Wayne State Univ. – Unres. Grant and Career Development Award) Keyword: Cornea

Journal of Cellular Physiology

Qiu P, Kurpakus-Wheater M, Sosne G: Matrix metalloproteinase activity is necessary for thymosin beta 4 promotion of epithelial cell migration. J Cell Physiol 2007;212:165-73 (Wayne State Univ. – Unres. Grant) Keyword: Cornea

Molecular and Cellular Biochemistry

Kowluru RA, Kowluru A, Kanwar M: Small molecular weight G-protein, H-Ras, and retinal endothelial capillary cell apoptosis in diabetes. Mol and Cell Biochem 2007;296:69-76 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

Molecular Vision

Kowluru V, Kowluru RA: SEQ CHAPTER \h \r 1Increased oxidative stress in diabetes regulates activation of a small molecular weight G-protein, H-Ras, in the retina. Mol Vis 2007;13:602-610 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

RPB BIBLIOGRAPHY 2007

WAYNE STATE UNIVERSITY

Nutrition & Metabolism

Kowluru RA, Kanwar M: Effects of curcumin on retinal oxidative stress and inflammation in diabetes. Nutr Metab 2007;4:8 (Wayne State Univ. – Unres. Grant) Keyword: Diabetic Retinopathy

RPB BIBLIOGRAPHY 2007

MEDICAL COLLEGE OF WISCONSIN

AMERICAN JOURNAL OF OPHTHALMOLOGY

Gedde SJ, Schiffman JC, Feuer WJ, Herndon LW, Brandt JD, Budenz DL, Tube Versus Trabeculectomy Study Group: Treatment outcomes in the tube versus trabeculectomy study after one year of follow-up. Am J Ophthalmol 2007;143:9-22 (Medical College of Wisconsin – Unres. Grant) Keyword: Glaucoma

Gedde SJ, Herndon LW, Brandt JD, Budenz, DL, Feuer WJ, Schiffman JC, Tube Versus Trabeculectomy Study Group: Surgical complications in the tube versus trabeculectomy study during the first year of follow-up. Am J Ophthalmol 2007;143:23-31 (Medical College of Wisconsin – Unres. Grant) Keyword: Glaucoma
ARCHIVES OF OPHTHALMOLOGY

Bains, HS, Weinberg DV, Feder RS, Noskin GA: Postoperative vancomycin-resistant enterococcus faecium endophthalmitis. Arch Ophthalmol 2007;125:1292-1293 (Medical College of Wisconsin – Unres. Grant) Keyword: Infectious Diseases

Su GW, Perez N, Simons KB, Harris GJ: Solitary fibrous tumor of the sclera. Arch Ophthalmol 2007;125:1572-1574 (Medical College of Wisconsin – Unres. Grant) Keyword: Oncology

OPHTHALMOLOGY

Ocular Hypertension Treatment Study Group, European Glaucoma Prevention Study Group: Validated prediction model for the development of primary open-angle glaucoma in individuals with ocular hypertension. Ophthalmology 2007;114:10-19 (Medical College of Wisconsin – Unres. Grant) Keyword: Glaucoma

Koenig SB, Covert DJ: Early results of small-incision Descemet’s stripping and automated endothelial keratoplasty. Ophthalmology 2007;114:221-226 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

Covert DJ, Koenig SB: New triple procedure: Descemet’s stripping and automated endothelial keratoplasty combined with phacoemulsification and intraocular lens implantation. Ophthalmology 2007;114:1272-1277 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

RPB BIBLIOGRAPHY 2007

MEDICAL COLLEGE OF WISCONSIN

OTHER PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

CORNEA

Koenig SB, Covert DJ, Dupps WJ Jr, Meisler DM: Visual acuity, refractive error, and endothelial cell density six months after Descemet stripping and automated endothelial keratoplasty (DSAEK). Cornea 2007;26:670-674 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

Covert DJ, Koenig SB: Descemet stripping and automated endothelial keratoplasty (DSAEK) in eyes with failed penetrating keratoplasty. Cornea 2007;26:692-696 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

EXPERIMENTAL EYE RESEARCH

Bakall B, Radu RA, Stanton JB, Burke JM, McKay BS, Wadelius C, Mullins RF, Stone EM, Travis GH, Marmorstein AD: Enhanced accumulation of A2E in individuals homozygous or heterozygous for mutations in BEST1 (VMD2). Exp Eye Res 2007;85:34-43 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Macular Dystrophy, Genetics

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Koenig SB, Dupps WJ Jr, Covert DJ, Meisler DM: Simple technique to unfold the donor corneal lenticule during Descemet’s stripping and automated endothelial keratoplasty. J Cataract Refract Surg 2007;33:189-190 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

Meisler DM, Dupps WJ Jr, Covert DJ, Koenig SB: Use of an air-fluid exchange system to promote graft adhesion during Descemet’s stripping automated endothelial keratoplasty. J Cataract Refract Surg 2007;33:770-772 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Cornea; Cornea Transplants

JOURNAL OF THE OPTICAL SOCIETY OF AMERICA

Mancuso K, Hendrickson AE, Connor TB Jr, Mauch MC, Kinsella JJ, Hauswirth WW, Neitz J, Neitz M: Recombinant adeno-associated virus targets passenger gene expression to cones in primate retina. J Opt Soc Am A Opt Image Sci Vis 2007; 24:1411-1416 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Gene Therapy, Color Vision

Baraas RC, Carroll J, Gunther KL, Chung M, Williams DR, Foster DH, Neitz M: Adaptive optics retinal imaging reveals S-cone dystrophy in tritan color-vision deficiency. J Opt Soc Am A Opt Image Sci Vis 2007;24:1438-1447 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Color Vision, Genetics

RPB BIBLIOGRAPHY 2007

MEDICAL COLLEGE OF WISCONSIN

MOLECULAR BIOLOGY OF THE CELL

Bernstein AM, Twining SS, Warejcka DJ, Tall E, Masur SK: Urokinase receptor cleavage: a crucial step in fibroblast-to-myofibroblast differentiation. Mol Bio Cell 2007;18:2716-2727 (Medical College of Wisconsin – Unres. Grant) Keyword: Corneal Wound Healing

MOLECULAR VISION

Iannaccone A, Gallaher KT, Buchholz J, Jennings BJ, Neitz M, Sidjanin DJ: Identification of two novel mutations in families with X-linked ocular albinism. Molecular Vision 2007;13:1856-1861 (Medical College of Wisconsin – Unres. Grant) Keyword: Genetics

OPHTHALMIC PLASTIC AND RECONSTRUCTIVE SURGERY

Harris GJ: The state of the journal: a five-year perspective. Ophthalmic Plast Reconstr Surg 2007;23:85-86 (Medical College of Wisconsin – Unres. Grant) Keyword: Ophthalmic Literature

Harris MS, Harris GJ, Simons KB, Campbell BH: Massive extraocular extension and parotid lymph node metastasis of uveal melanoma. Ophthalmic Plast Reconstr Surg 2007;23:430-432 (Medical College of Wisconsin – Unres. Grant) Keyword(s): Oncology, Orbital Disease

PHOTOCHEMISTRY AND PHOTOBIOLOGY

Burke JM, Henry MM, Zareba M, Sarna T: Photobleaching of melanosomes from retinal pigment epithelium: I. Effects on protein oxidation. Photochem Photobiol 2007;83:920-924 (Medical College of Wisconsin – Unres. Grant) Keyword: Retina

Zareba M, Sarna T, Szewczyk G, Burke JM: Photobleaching of melanosomes from retinal pigment epithelium: II. Effects on the response of living cells to photic stress. Photochem Photobiol 2007;83:925-930 (Medical College of Wisconsin – Unres. Grant) Keyword: Retina

PIGMENT CELL RESEARCH

Zadlo A, Rozanowska MB, Burke JM, Sarna TJ: Photobleaching of retinal pigment epithelium melanosomes reduces their ability to inhibit iron-induced peroxidation of lipids. Pigment Cell Res 2007;20:52-60 (Medical College of Wisconsin – Unres. Grant) Keyword: Retina

RETINA

Lemley CA, Han DP: Endophthalmitis: a review of current evaluation and management. Retina 2007;27:662-680 (Medical College of Wisconsin – Unres. Grant) Keyword: Infectious Disease

RPB BIBLIOGRAPHY 2007

MEDICAL COLLEGE OF WISCONSIN

Lemley CA, Han DP: An age-based method for planning sclerotomy placement during pediatric vitrectomy: a 12-year experience. Retina 2007;27:974-977. (Medical College of Wisconsin – Unres. Grant) Keyword(s): Pediatric, Retina

RPB BIBLIOGRAPHY 2007
UNIVERSITY OF WISCONSIN

AMERICAN JOURNAL OF OPHTHALMOLOGY

Klein R, Deng Y, Klein BEK, Lyman L, Seddon J, Frank RN, Wallace RB, Hendrix SL, Kuppermann BD, Langer RD, Kuller L, Brunner R, Johnson KC, Thomas AM, Haan M: Cardiovascular disease, its risk factors and treatment, and age-related macular degeneration: women’s health initiative sight exam ancillary study. Am J Ophthalmol 2007;143:473-483 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): AMD

Knudtson MD, Klein R, Klein BEK: Alcohol consumption and the 15-year cumulative incidence of age-related macular degeneration (AMD). Am J Ophthalmol 2007;143:1026-1029 (Univ. of Wisconsin – Unres. Grant, Sr. Scientific Inv. Awd and Physician-Scientist Awd) Keyword(s): AMD

Klein R, Knudtson MD, Klein BEK: Statin use and the 15-year incidence and progression of age-related macular degeneration. Am J Opthalmol 2007;144:1-6 (Univ. of Wisconsin – Unres. Grant, Sr. Scientific Inv. Awd and Physician-Scientist Awd) Keyword(s): AMD

Kushner JB, Jethan JN: Superior oblique tendon damage resulting from eyelid surgery. Am J Ophthalmol 2007:144:943-948 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Superior Oblique
ARCHIVES OF OPHTHALMOLOGY

Duggal P, Klein AP, Lee KE, Klein R, Klein BE, Bailey-Wilson JE: Identification of novel genetic loci for intraocular pressure: A genomewide scan of the Beaver Dam Eye Study. Arch Ophthalmol 2007;125:74-9 (Univ. of Wisconsin – Sr. Scientific Inv. Awd. and Unres. Grant) Keyword(s): Glaucoma

Klein AP, Duggal P, Lee KE, Klein R, Bailey-Wilson JE, Klein BE: Confirmation of linkage to ocular refraction on chromosome 22q and identification of a novel linkage region on 1q. Arch Ophthalmol 2007;125:80-5 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Ocular Refraction, Genetics

Klein R, Klein BEK, Knudtson MD, Cotch MF, Wong TY, Liu K, Burke GL, Saad MF, Jacobs DR Jr, Sharrett AR: Subclinical atherosclerotic cardiovascular disease and early age-related macular degeneration in a multi-racial cohort: the multi-ethnic study of atherosclerosis. Arch Opthalmol 2007;125:534-543 (Univ. of Wisconsin – Unres. Grant, Sr. Scientific Inv. Awd. and Physician-Scientist Awd) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF WISCONSIN
Parekh N, Chappell RJ, Millen AE, Albert DM, Mares JA: Association between vitamin D and age-related macular degeneration in the third national health and nutrition examination survey, 1988 through 1994. Arch Ophthalmol 2007;125:661-669 (Univ. of Wisconsin – Unres. Grant) Keyword(s): AMD

Kushner BJ: Superior oblique tendon incarceration syndrome. Arch Ophthalmol 2007;125:1070-6 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Superior Oblique

Kushner BJ: The inferior oblique muscle adherence syndrome. Arch Ophthalmol 2007;125:1510-4 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Oblique Muscle
Kahana A, Lucarelli MJ, Grayev AM, Van Buren JJ, Burkat CN, Gentry LR: Noninvasive dynamic magnetic resonance angiography with time-resolved imaging of contrast kineticS (TRICKS) in the evaluation of orbital vascular lesions. Arch Ophthalmol 2007;125:1635-1642 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Vascular Abnormalities

INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE

Niederkohr RD, Levin LA: A bayesian analysis of the true sensitivity of a temporal artery biopsy. Invest Ophthalmol Vis Sci 2007;48:675-80 (Univ. of Wisconsin – Unres. Grant and Dolly Green Scholar) Keyword(s): Optic Neuropathy

Albert DM, Scheef EA, Wang S, Mehraein F, Darjatmoko SR, Sorenson DM, Sheibani N: Calcitriol is a potent inhibitor of retinal neovascularization. Invest Ophthalmol Vis Sci 2007;48:2327-2334 (Univ. of Wisconsin – Unres. Grant and Career Development Awd) Keyword(s): AMD, Diabetic Retinopathy

Schwechter BR, Millet LE, Levin LA: Histone deacetylase inhibition-mediated differentiation of RGC-5 cells and interaction with survival. Invest Ophthalmol Vis Sci 2007;48:2845-57 (Univ. of Wisconsin – Unres. Grant and Dolly Green Scholar) Keyword(s): Optic Neuropathy

OPHTHALMOLOGY

Klein R, Klein BEK, Knudtson MD, Meuer SM, Swift M, Gangnon R: The fifteen-year cumulative incidence of age-related macular degeneration: the beaver dam eye study. Ophthalmology 2007;114:253-62. (Univ. of Wisconsin – Unres. Grant, Sr. Scientific Inv. Awd. and Physician-Scientist Awd) Keyword(s): AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF WISCONSIN
OTHER PROFESSIONAL PUBLICATIONS - UNITED STATES AND FOREIGN

AMERICAN JOURNAL OF EPIDEMIOLOGY

Hirai FE, Klein R, Klein BEK: Retinopathy and survival in a population without diabetes: the beaver dam eye study. Am J Epidemiol 2007;166:724-30 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Diabetic Retinopathy

AMERICAN JOURNAL OF PHYSIOLOGY – CELL PHYSIOLOGY

Kondo S, Scheef EA, Sheibani N, Sorenson CM: PECAM-1 isoform-specific regulation of kidney endothelial cell migration and capillary morphogenesis. Am. J Physiol Cell Physiol 2007;292:C2070-C2083 (Univ. of Wisconsin – Unres. Grant and Career Development Awd) Keyword(s): AMD; Diabetic Retinopathy
ANTIMICROBIAL AGENTS AND CHEMOTHERAPY

Bultmann H, Teuton J, Brandt CR: Addition of a c-terminal 3. cysteine improves the anti-herpes simplex virus activity of a peptide containing the HIV-1 TAT protein transduction domain. Antimicrobial Agents Chemother 2007;51:1596-1607 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Ulcerative Lesions

BMC NEUROSCIENCE

Li Y, Semaan SJ, Schlamp CL, Nickells RW: Dominant inheritance of retinal ganglion cell resistance to optic nerve crush in mice. BMC Neuroscience 2007;8:19 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Retina

BRITISH JOURNAL OF OPHTHALMOLOGY

Schmidt JF, Agapova OA, Yang P, Kaufman PL, Hernandez MR: Expression of ephrinB1 and its receptor in glaucomatous optic neuropathy. Br J Ophthalmol 2007;91:1219-1224 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma; Optic Neuropathy

CANADIAN JOURNAL OF OPHTHALMOLOGY

Nickells RW: From ocular hypertension to ganglion cell death: a theoretical sequence of events leading to glaucoma. Can J Ophthalmol 2007;42:278-87 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Glaucoma

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF WISCONSIN
Liu X, Brandt CR, Rasmussen, CA, Kaufman, PA: Ocular drug delivery: molecules, cells, and genes. Can J Ophthalmol 2007;42:447-454 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Gene Therapy

Levin LA: Axonal loss and neuroprotection in optic neuropathies. Can J Ophthalmol. 2007;42:403-8 (Univ. of Wisconsin – Unres. Grant and Dolly Green Scholar) Keyword(s): Optic Neuropathy; Glaucoma

CURRENT EYE RESEARCH

Tian B, Kaufman PL: Combined effects of H7 and pilocarpine on anterior segment physiology in monkey eyes. Curr Eye Res 2007;32:491-500 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma

Wang H, Liu X, Lin G, Gabelt BT, Lee P-Y, Podos SM, Wang N, Kaufman PL: Effects of MISA A on actin cytoskeleton of cultured HTM cells and intraocular pressure of rats and glaucomatous monkeys. Curr Eye Res 2007;32:843-850 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma
EXPERIMENTAL EYE RESEARCH

Gupta N, Ly T, Zhang Q, Kaufman PL, Weinreb RN, Yücel YH: Chronic ocular hypertension induces dendrite pathology in the lateral geniculate nucleus of the brain. Exp Eye Res, 2007;84:176-184 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma, Optic Neuropathy

Nickells RW, Schlamp CL, Li Y, Kaufman PL, Heatley G, Peterson JC, Faha B, Ver Hoeve JN: Surgical lowering of elevated intraocular pressure in monkeys prevents progression of glaucomatous disease. Exp Eye Res 2007;84:729-736 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Glaucoma

Lieven CJ, Millet LE, Hoegger MJ, Levin LA: Induction of axon and dendrite formation during early RGC-5 cell differentiation. Exp Eye Res 2007;85:678-83 (Univ. of Wisconsin – Unres. Grant and Dolly Green Scholar) Keyword(s): Optic Neuropathy

JOURNAL OF AMERICAN ASSOCIATION FOR PEDIATRIC OPHTHALMOLOGY AND STRABISMUS

Merriam SW, Kushner BJ: An investigation into the mechanisms causing antipodean strabismus. J AAPOS 2007;11:249-53. (Univ. of Wisconsin – Unres. Grant) Keyword(s): Strabismus

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF WISCONSIN
JOURNAL OF CELLULAR PHYSIOLOGY

Sheibani N, Scheef EA, DiMiao TA, Kondo S, and Sorenson CM: Bcl-2 expression modulates cell adhesion and migration promoting branching of ureteric bud cells. J Cell Physiol 2007;210:616-625 (Univ. of Wisconsin – Unres. Grant and Career Development Awd) Keyword(s): AMD, Diabetic Retinopathy
JOURNAL OF NEUROONCOLOGY

van Ginkel PR, Yang W, Marcet MM, Chow CC, Kulkarni AD, Darjatmoko S, Lindstrom MJ, Lokken J, Bhattacharya S, Albert DM: 1 alpha-hydroxyvitamin D(2) inhibits growth of human neuroblastoma. J Neurooncol 2007;85:255-262 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Neuroblastoma

THE JOURNAL OF OPHTHALMIC PHOTOGRAPHY

Peterson JC, Rasmussen CA, Kaufman PL: Green fluorescent protein imaging in a model for proposed gene therapy in glaucoma. J Ophthalmic Photography 2007;29:106-111. (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): Glaucoma, Gene Therapy

JOURNAL OF VIROLOGY

Teuton, JR, Brandt, CR: Sialic acid on herpes simplex virus type 1 envelope glycoproteins is required for efficient infection of cells. J Virol 2007;81:3731-3739 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Gene Therapy

OPHTHALMIC EPIDEMIOLOGY

Klein R: Overview of progress in the epidemiology of age-related macular degeneration. Ophthalmic Epidemiol 2007;14:184-187 (Univ. of Wisconsin – Unres. Grant and Physician-Scientist Awd) Keyword(s): AMD

Klein BEK: Overview of epidemiologic studies of diabetic retinopathy. Ophthalmic Epidemiol 2007;14:179-83 (Univ. of Wisconsin – Unres. Grant and Sr. Scientific Inv. Awd) Keyword(s): Diabetic Retinopathy

PLOS ONE

Gamm DM, Wang S, Lu B, Girman S, Holmes T, Bischoff N, Shearer RL, Sauvé Y, Capowski E, Svendsen CN, Lund RD: Protection of visual functions by human neural progenitors in a rat model of retinal disease. PLoS ONE 2007;3:e338 (Univ. of Wisconsin – Unres. Grant and Robert E. McCormick Scholar) Keyword(s): Retinitis Pigmentosa, AMD

RPB BIBLIOGRAPHY 2007

UNIVERSITY OF WISCONSIN
VETERINARY OPHTHALMOLOGY

Nickells RW: Ganglion cell death in glaucoma: from mice to men. Vet Ophthalmol 2007;10: 88-94 (Univ. of Wisconsin – Unres. Grant) Keyword(s): Glaucoma

RPB BIBLIOGRAPHY 2007

YALE UNIVERSITY

PROFESSIONAL PUBLICATIONS – UNITED STATES AND FOREIGN

BINOCULAR VISION & STRABISMUS QUARTERLY

Gonzalez C, Seth RK, Ramos-Esteban JC: Change in head posture and character of nystagmus in a patient with neurological upbeat nystagmus. Binocular Vision & Strabismus Quarterly 2007;22(3):179-184 (Yale Univ.– Challenge Grant) Keyword(s) Eye Movement Disorders; Nystagmus
JOURNAL OF BIOLOGICAL CHEMISTRY

Sanchez-Sanchez F, Martinez-Redondo, F, Aroca-Aguilar JD, Coca-Prados M, Escribano J: Characterization of the intracellular proteolytic cleavage of myocilin and identification of calpain II as a myocilin-processing protease. J Biological Chemistry 2007;282:27810-27824 (Yale Univ.–Challenge Grant) Keyword(s) Glaucoma

JOURNAL OF CATARACT AND REFRACTIVE SURGERY

Seth RK, Abedi G, Daccache AJ, Tsai JC: Cataract secondary to electrical shock from a taser gun. J Cataract Refract Surg 2007;33:1664-1665 (Yale Univ. – Challenge Grant) Keyword(s) Cataract

JOURNAL OF COMPARATIVE NEUROLOGY

Xu, HP, Tian, N: Retinal ganglion cell dendrites undergo a visual activity-dependent redistribution after eye opening. Journal of Comparative Neurology 2007;503:244-259 (Yale Univ. - Challenge Grant and Dolly Green Scholar) Keyword(s) Retinal Ganglion Cells
JOURNAL OF GLAUCOMA

Tsai JC, Song BJ, Wu L, Forbes M: Erythropoietin: a candidate neuroprotective agent in the treatment of glaucoma. J Glaucoma 2007;16:567-71 (Yale Univ. – Challenge Grant) Keyword(s) Glaucoma

MOLECULAR VISION

Lopez-Martinez F, Lopez-Garrido MP, Sanchez-Sanchez F, Campos-Mollo E, Coca-Prados M, Escribano J: Role of myoc and optn sequence variations in spanish patients with primary open-angle glaucoma. Molecular Vision 2007;13:862-872. (Yale Univ. - Challenge Grant and Lew R. Wasserman Merit Awd) Keyword(s) Glaucoma

RPB BIBLIOGRAPHY 2007

YALE UNIVERSITY

PROGRESS IN RETINAL AND EYE RESEARCH

Coca-Prados M, Escribano, J: New perspectives in aqueous humor secretion and in glaucoma: the ciliary body as a multifunctional neuroendocrine gland. Progress in Retinal and Eye Research 2007;26:239-262 (Yale Univ. – Challenge Grant) Keyword(s) Glaucoma
PAGE
71

