

STUDENT INTEREST GROUP IN OPHTHALMOLOGY (SIGIO)

http://uthsc.edu/eye/sigio/

Student Interest
Group In
Ophthalmology
SIGIO

Who Would Believe That So Small A Space Could Contain The Images Of The Universe!

Leonardo Da Vinci 1452 -1519

"The Eye Is The Lamp Of The Body. So, If Your Eye Is Healthy, Your Whole Body Will Be Full Of Light, But If Your Eye Is Bad, Your Whole Body Will Be Full Of Darkness. If Then The Light In You Is Darkness, How Great Is The Darkness!"

(Jesus' Words)

Matthew 6:22,23 ESV

Significance of Vision Loss

- Most Patients Fear Losing Their Vision More Than Any Of Their Senses
- Quality Of Life Reduced Significantly
- Patients With Reduced Visual Acuity Have More Difficulty Participating In Their Own Medical Care

The History Of Ophthalmology

- Code Of Hammurabi (1728 1686 BC)
 - Defined Rules For Physicians Many Dealt With The Eye
- Egyptian Papyri (c. 1600 1300 BC)
 - Many Ocular Conditions Described
- Hippocrates (460 370 BC)
 - Naturalistic Approach
- Galen (129 200 AD)
 - Cataract Surgery With Needle

SPECTACLE PEDDLER 1700s

The History Of Ophthalmology

- Helmholtz (December 1850)
 - Direct Ophthalmoscope
- Ruete (1852)
 - Indirect Ophthalmoscope
- Tonometers (1868 early 1900s)
- Gullstrand (1911)
 - Slit Lamp

Hermann Ludwig Ferdinand von Helmholtz, MD

1821 - 1894 Inventor of the Direct Ophthalmoscope

Figure 1. Early model of the Helmholtz ophthalmoscope, 1851.

MARCH 15, 2006 / Ophthalmology Times

Figure 4 Juler's reflecting ophthalmoscope, 1882.

MARCH 15, 2006 / Ophthalmology Times

Figure 5 Juler's electric ophthalmoscope, 1886. (Photos courtesy of Norman B. Medow, MD)

The History Of Ophthalmology

- American Ophthalmologic Society 1864
 - First Medical Specialty Organization in the United States
- First Specialty To Have Board Certification
- Memphis, Tennessee
 - December 11,12,13, 1916

The History Of Ophthalmology

21st Annual Meeting of the American Academy of Ophthalmology and the first American Board Examination

21st Annual Meeting of the American Academy of Ophthalmology and the first American Board Examination

What is Ophthalmology?

The Medical/Surgical
Specialty
That Deals With Diseases of the Eyes and Their Adnexae

- Other People That Deal With The Eye
 - -Optometrist (OD)
 - -Optician (Make Spectacles)
 - -Oculist (UK)

- What Do Ophthalmologists Do?
 - –Attempt To Improve The Quality Of Life For Their Patients With Ocular Defects or Disease

- What Do Ophthalmologists Do?
 - -Preserve Vision
 - -Restore Vision
 - –Comfort Patients When We Can Do Neither

How Do They Do That?

- Medical Means
- Optical Means
- Surgical Means
 - -Traditional
 - -High Tech
- Radiotherapy

- Medical Specialty/Surgical Specialty
- Cerebral Specialty/ Procedural Specialty
- Longitudinal Specialty/ Single Intervention Specialty

- Technical Specialty/Personal Specialty
- Acute Diseases/Chronic Diseases
- Local Specialty/General Specialty
- All Ages

- How to Become An Ophthalmologist
 - –MD Degree
 - -Internship (PG 1)
 - -Residency (PG 2,3,4)
 - -Optional Fellowship (Subspecialty Training) PG 5, 6?

Practice of Ophthalmology

- Comprehensive Ophthalmology
- Subspecialties

- Private Practice
- Academic Practice
- Government Practice
- Research

Subspecialties of Ophthalmology

- Cornea/External Diseases
- Glaucoma
- Neuro-Ophthalmology
- Oncology
- Ophthalmic Pathology

Subspecialties of Ophthalmology

- Pediatric Ophthalmology
- Plastics/Reconstructive
- Refractive
- Retina
- Uveitis

Ophthalmologists Love "Toys"

Refractor (Phoropter®)

Slit Lamp

Ophthalmoscopes – Direct, Indirect

- Cameras
 - -External
 - -Slit Lamp
 - -Fundus
 - -Video
 - -Microscope

Fig. 11-3. Recipient bed is trephined using a new disposable trephine blade.

Fundus Camera (Digital)

- Lasers
 - -Therapeutic Argon, YAG, CO₂
 - -Refractive Surgery PRK, LASEX
- Optical Coherence Tomography (OCT)
- Ultrasonography A, B, UBM
- Heidelberg Retinal Tomograph (HRT)
- GDX
- Visual Field Instruments

- •Glaucoma
- Retinal Tears
- Diabetic Retinopathy
- Central Retinal Vein Occlusion
- Post-Cataract (YAG)

Optical
Coherence
Tomography
(OCT)

Ultrasonography

A-Scan

B-Scan

UBM

Threshold Perimetry

Medical Treatments

- Topical Medications
 - -Lubricants
 - -Antibiotics
 - -Anti-Inflammatory Drugs
 - -Glaucoma Drugs
 - -Anti-Neoplastic Drugs

Medical Treatments

- Systemic Medications
 - –Antibiotics
 - -Anti-Inflammatory Drugs
 - -Anti-Neoplastic Drugs
 - -Anti-Glaucoma Drugs

Radiation Therapy

Brachytherapy
 Choroidal Melanoma

125| Plaque

External Beam Radiation

Other Forms Of Therapy

- Cryotherapy (Cold)
 - -Glaucoma
 - -Tumors
 - -Retinal Tears
 - -Retinal Detachment
- Diathermy
 - -Tumors

Optical Treatments

Glasses

Contact Lens

Low Vision Aids

Selected Surgical Treatments

- Cataract Extraction
- Glaucoma Filtering Procedure
- Penetrating Keratoplasty (Corneal Transplant)
- Muscle Surgery
- Excision of Lid Lesion, Reconstruction
- Orbitotomy (Explore Orbit)
- Retinal Detachment Surgery
- Refractive Surgery

Press Button to Play Video Of

Extracapsular Cataract Extraction

- James C. (Chris) Fleming, MD, FACS
 - Chair, Department of Ophthalmology
 - Oculoplastics, Reconstructive, Orbit
- Barrett G. Haik, MD, FACS
 - Director, Hamilton Eye Institute
 - Oncology
- Natalie C. Kerr, MD, FACS
 - Residency Program Director
 - Pediatric Ophthalmology

- Matthew W. Wilson, MD, FACS
 - Oncology, Ophthalmic Pathology
- Mary Ellen Hoehn, MD
 - Pediatric Ophthalmology
- R. Christopher (Chris) Walton, MD
 - Chief, Ophthalmology, VAMC; Uveitis
- Edward Chaum, MD, PhD
 - Retina
- Jorge Calzada, MD (Part Time)
 - Retina

- Sarwat Salim, MD
 - Glaucoma
- Elliott Kanner, MD, PhD
 - Glaucoma
- Thomas J. O'Donnell, MD
 - Neuro-Ophthalmology, Low Vision
- Andrew Lawton, MD (Part Time)
 - Neuro-Ophthalmology
- John Freeman, MD (Part Time)
 - Cornea/External Diseases

- Ralph S. Hamilton, MD
 - Anterior Segment Surgery
- Ivan Marais, MD
 - Anterior Segment Surgery, Glaucoma
- James Hart, MD
 - Comprehensive Ophthalmology
- Jess Wesberry, MD
 - Comprehensive Ophthalmology
- Alinda Guynes McGowin, MD
 - Comprehensive Ophthalmology

- Shiva Nobar, MD
 - Pediatric Ophthalmology
- Byron Wilkes, MD
 - Oculoplastics
- William (Bill) R. Morris, MD
 - Comprehensive Ophthalmology
 - Ophthalmic Pathology
 - Student Clerkship Director
 - SIGIO Faculty Advisor

Fellows

- Fellows
 - -Carolee Cutler-Peck, MD
 - -Oncology Brian Fowler, MD
 - -Retina John Randolph, MD

Residents 2012 - 2013

- First Year
 - -Drs. Bell, Hood, Pegram, and Risch
- Second Year
 - Drs. Calderwood, Huddleston, Kosko, and Wilkin
- Third Year
 - -Drs. Ditta, Harris, Mills, and Tse

Clinical Faculty Members

We Are Also Fortunate To Have Many Outstanding Clinical Faculty Members From The Community That Actively Participate In the Training Of Residents In Ophthalmology At The University Of Tennessee Health Science Center

More Information

- American Academy of Ophthalmology
 - -http://www.aao.org
- Envision Ophthalmology
 - -http://www.aao.org/careers/envision/intro.cfm
- Talk With Practicing Ophthalmologist Or Resident

Come And Join With Other Students And Learn More About Ophthalmology As A Career

Come To The Next Meeting Of The Student Interest Group In Ophthalmology (SIGIO)

Check Our Website At: http://uthsc.edu/eye/sigio/

Thank You For **Coming To** Learn More About The Specialty of Ophthalmology