

VOLUME 1 A-C

ENCYCLOPEDIA
OF THE
YE

EDITED BY

DARLENE A. DARTT
JOSEPH C. BECHARSE
REZA DANA

ENCYCLOPEDIA OF THE EYE

EDITOR-IN-CHIEF

DARLENE A. DARTT

Schepens Eye Research Institute
Harvard Medical School
Boston, MA
USA

EDITORS

JOSEPH C. BESHARSE

Department of Cell Biology,
Neurobiology and Anatomy
Medical College of Wisconsin
Milwaukee, WI
USA

REZA DANA

Massachusetts Eye and Ear Infirmary
Schepens Eye Research Institute
Harvard Medical School
Boston, MA
USA

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Academic Press is an imprint of Elsevier

Academic Press is an imprint of Elsevier
Linacre House, Jordan Hill, Oxford, OX2 8DP, UK
525 B Street, Suite 1900, San Diego, CA 92101-4495, USA

Copyright © 2010 Elsevier Ltd. All rights reserved

The following articles are US government works in the public domain and are not subject to copyright:

Animal Models of Glaucoma
Genetics of Congenital Cataract
Immunopathogenesis of Experimental Uveitic Diseases
Photoreceptor Development: Early Steps/Fate
Retinal Pigment Epithelium: Cytokine Modulation of Epithelial Physiology
Structure and Evolution of Crystallins

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone (+44) (0) 1865 843830; fax (+44) (0) 1865 853333; email: permissions@elsevier.com. Alternatively you can submit your request online by visiting the Elsevier web site at (<http://elsevier.com/locate/permissions>), and selecting
Obtaining permission to use Elsevier material

Notice

No responsibility is assumed by the publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Catalog Number: 2010922655

ISBN: 978-0-12-374198-1

For information on all Elsevier publications
visit our website at books.elsevier.com

PRINTED AND BOUND IN ITALY

10 11 10 9 8 7 6 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

ENCYCLOPEDIA OF THE EYE

CONTRIBUTORS

K K Abu-Amro

Ophthalmology Department, King Saud University,
Riyadh, Saudi Arabia

M Acharya

University of Alberta, Edmonton, AB, Canada

T S Acott

Oregon Health and Science University, Portland,
OR, USA

A P Adamis

University of Illinois, Chicago, IL, USA

J Adjimoto

National Eye Institute, Bethesda, MD, USA

N A Afshari

Duke University Medical Center, Durham, NC, USA

R J C Albuquerque

University of Kentucky, Lexington, KY, USA

K R Alexander

University of Illinois at Chicago, Chicago, IL, USA

R R Allingham

Duke University, Durham, NC, USA

A Alm

University of Uppsala, Uppsala, Sweden

L J Alvarez

Mount Sinai School of Medicine, New York, NY, USA

J Ambati

University of Kentucky, Lexington, KY, USA

B Anand-Apte

Cleveland Clinic, Cleveland, OH, USA

B C Anderson

University of Minnesota, Minneapolis, MN, USA

D H Anderson

University of California, Santa Barbara, CA, USA

R E Anderson

University of Oklahoma Health Sciences Center,
Oklahoma City, OK, USA

F H Andrade

University of Kentucky Medical Center, Lexington, KY, USA

A C Arman

University of Southern California, Los Angeles,
CA, USA

V Y Arshavsky

Duke University, Durham, NC, USA

P Asbell

Mount Sinai Hospital, Department of Ophthalmology,
New York, NY, USA

J D Ash

University of Oklahoma Health Sciences Center,
Oklahoma City, OK, USA

G Asmussen

Carl-Ludwig-Institut für Physiologie der Universität
Leipzig, Leipzig, Germany

D T Azar

University of Illinois at Chicago, Chicago, IL, USA

R S Bahn

Mayo Clinic, Rochester, MN, USA

T J Bailey

University of Notre Dame, Notre Dame, IN, USA

M Balasubramani

University of Pittsburgh, Pittsburgh, PA, USA

J L Barbur

City University, London, UK

S Barnes

Dalhousie University, Halifax, NS, Canada

B-A Battelle

University of Florida, St. Augustine, FL, USA

M Bähr

University of Göttingen, Göttingen, Germany

D C Beebe

Washington University, Saint Louis, MO, USA

C Belmonte

Instituto de Neurociencias de Alicante, Universidad
Miguel Hernández-Consejo Superior de Investigaciones
Científicas, San Juan de Alicante, Spain

- M Berry**
Bristol Eye Hospital, Bristol, UK
- V M Berthoud**
University of Chicago, Chicago, IL, USA
- J C Besharse**
Medical College of Wisconsin, Milwaukee, WI, USA
- P Bex**
Schepens Eye Research Institute, Boston, MA, USA
- E C Beyer**
University of Chicago, Chicago, IL, USA
- D R Bielenberg**
Harvard Medical School, Boston, MA, USA
- P N Bishop**
University of Manchester, Manchester, UK
- R Blumer**
Medical University of Vienna, Vienna, Austria
- F Bock**
Friedrich-Alexander University Erlangen-Nürnberg, Erlangen, Germany
- J A Bonanno**
Indiana University, Bloomington, IN, USA
- N S Bora**
University of Arkansas for Medical Sciences, Little Rock, AR, USA
- P S Bora**
University of Arkansas for Medical Sciences, Little Rock, AR, USA
- T M Bosley**
Ophthalmology Department, King Saud University, Riyadh, Saudi Arabia
- C P Botha**
Delft University of Technology, Delft, The Netherlands
- M E Boulton**
University of Florida, Gainesville, FL, USA
- P Bovolenta**
Instituto Cajal (CSIC) and CIBER de Enfermedades Raras (CIBERER), Madrid, Spain
- N C Brecha**
UCLA School of Medicine, Los Angeles, CA, USA;
VAGLAHS, Los Angeles, CA, USA
- R Bremner**
University of Toronto, Toronto, ON, Canada
- S E Brockerhoff**
University of Washington, Seattle, WA, USA
- D Brocks**
Mount Sinai Hospital, Department of Ophthalmology,
New York, NY, USA
- N L Brown**
Cincinnati Children's Research Foundation, Cincinnati, OH, USA
- L Bräuer**
Martin Luther University Halle-Wittenberg, Halle, Germany
- J A Brzezinski, IV**
University of Washington, Seattle, WA, USA
- K Buela**
University of Pittsburgh School of Medicine, Pittsburgh, PA, USA
- C F Burgoyne**
Devers Eye Institute, Portland, OR, USA
- B Burnside**
University of California, Berkeley, Berkeley, CA, USA
- S Caballero**
University of Florida, Gainesville, FL, USA
- V L Calder**
UCL Institute of Ophthalmology, London, UK
- P D Calvert**
SUNY Upstate Medical University, Syracuse, NY, USA
- O A Candia**
Mount Sinai School of Medicine, New York, NY, USA
- J E Capó-Aponte**
U.S. Army Aeromedical Research Laboratory (USAARL),
Fort Rucker, AL, USA
- N Carnit**
Institute for Eye Research, Sydney, NSW, Australia
- J Carroll**
Medical College of Wisconsin, Milwaukee, WI, USA
- R R Caspi**
National Institutes of Health, Bethesda, MD, USA
- G J Chader**
USC School of Medicine, Los Angeles, CA, USA
- J Chandra**
Case Western Reserve University, Cleveland,
OH, USA
- T Chan-Ling**
University of Sydney, Sydney, NSW, Australia
- D G Charteris**
Moorfields Eye Hospital, London, UK
- B Chauhan**
Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA and University of Cincinnati, Cincinnati, OH, USA
- C F Chicani**
University of Southern California-Keck School of
Medicine, Los Angeles, CA, USA

- J-C Choi**
Catholic University, Seoul, South Korea
- S P Christiansen**
Boston University School of Medicine, Boston, MA, USA
- A F Clark**
North Texas Eye Research Institute, University of North Texas Health Science Center, Ft. Worth, TX, USA
- M Coca-Prados**
Yale University School of Medicine, New Haven, CT, USA
- T Cogliati**
National Institutes of Health, Bethesda, MD, USA
- N J Colley**
University of Wisconsin, Madison, WI, USA
- I Conte**
Telethon Institute of Genetics and Medicine (TIGEM), Naples, Italy
- J E Coppens**
Netherlands Institute for Neuroscience of the Royal Netherlands Academy of Arts and Sciences, Amsterdam, The Netherlands
- M F Cordeiro**
UCL Institute of Ophthalmology, London, UK
- M S Cortina**
University of Illinois at Chicago, Chicago, IL, USA
- S W Cousins**
Duke Eye Center, Durham, NC, USA
- M J Cox**
University of Bradford, Bradford, UK
- K M Coxon**
UCL Institute of Ophthalmology, London, UK
- K P B Cracknell**
School of Clinical Sciences, Liverpool, UK
- J P Craig**
University of Auckland, Auckland, New Zealand
- T W Cronin**
University of Maryland Baltimore County, Baltimore, MD, USA
- M D Crossland**
UCL Institute of Ophthalmology/Moorfields Eye Hospital, London, UK
- L P J Cruysberg**
University Hospital Maastricht, Maastricht, The Netherlands
- J Cunha-Vaz**
AIBILI, Coimbra, Portugal
- C Cursiefen**
Friedrich-Alexander University Erlangen-Nuernberg, Erlangen, Germany
- M Cwinn**
Ottawa Hospital Research Institute, Ottawa, ON, Canada
- P A D'Amore**
Schepens Eye Research Institute, Boston, MA, USA
- R Dana**
Harvard Medical School, Boston, MA, USA
- D A Dartt**
Schepens Eye Research Institute, Boston, MA, USA
- L David**
Oregon Health and Science University, Portland, OR, USA
- D G Dawson**
Emory University School of Medicine, Atlanta, GA, USA
- M del Pilar Gomez**
Universidad Nacional de Colombia, Bogotá, Colombia
- J B Demb**
University of Michigan, Ann Arbor, MI, USA
- J L Demer**
University of California, Los Angeles, CA, USA
- D Deretic**
University of New Mexico, Albuquerque, NM, USA
- P J Donaldson**
University of Auckland, Auckland, New Zealand
- M Doors**
University Hospital Maastricht, Maastricht, The Netherlands
- C Dorronsoro**
Consejo Superior de Investigaciones Científicas, Madrid, Spain
- J C Downs**
Devers Eye Institute, Portland, OR, USA
- W Drexler**
Medical University Vienna, Vienna, Austria
- Y Du**
University of Pittsburgh, Pittsburgh, PA, USA
- J Duggan**
UCL Institute of Ophthalmology, London, UK
- M C Edman**
University of Southern California School of Pharmacy, Los Angeles, CA, USA
- R Ehrlich**
Indiana University, Indianapolis, IN, USA
- C Evinger**
SUNY Stony Brook, Stony Brook, NY, USA
- P Fagerholm**
Linköping University Hospital, Linköping, Sweden

J A Faralli

University of Wisconsin, Madison, WI, USA

M P Fautsch

Mayo Clinic, Rochester, MN, USA

B H Feldman

Philadelphia Eye Associates, Philadelphia, PA, USA

M S Fillia

University of Wisconsin, Madison, WI, USA

M E Fini

University of Southern California, Los Angeles, CA, USA

S K Fisher

University of California, Santa Barbara, Santa Barbara, CA, USA

T H Flynn

Moorfields Eye Hospital, London, UK

K Ford

Schepens Eye Research Institute, Boston, MA, USA

J V Forrester

University of Aberdeen, Aberdeen, UK

D H Foster

University of Manchester, Manchester, UK

P J Francis

Oregon Health and Sciences University, Portland, OR, USA

G Frank

University of Pittsburgh School of Medicine, Pittsburgh, PA, USA

R N Frank

Kresge Eye Institute, Wayne State University School of Medicine, Detroit, MI, USA

L Franssen

Netherlands Institute for Neuroscience of the Royal Netherlands Academy of Arts and Sciences, Amsterdam, The Netherlands

S Frantz

Medizinische Universitaetsklinik, Wuerzburg, Germany

F D Frentiu

University of Queensland, St. Lucia, QLD, Australia

Y Fu

Department of Ophthalmology and Visual Sciences, University of Utah, Salt Lake City, UT, USA

R Fuchshofer

University of Regensburg, Regensburg, Germany

T A Fuchsluger

Schepens Eye Research Institute, Boston, MA, USA

J L Funderburgh

University of Pittsburgh, Pittsburgh, PA, USA

M Fung

University of Minnesota, Minneapolis, MN, USA

B'Ann T Gabelt

University of Wisconsin, Madison, WI, USA

P D R Gamlin

University of Alabama at Birmingham, Birmingham, AL, USA

A Gandorfer

Augenklinik der Ludwig-Maximilians-Universität, München, Germany

S Garg

University of California, Irvine, Irvine, CA, USA

J Z Gasiorowski

University of Chicago, Chicago, IL, USA

V Gauba

Imperial Healthcare Institute, Dubai, UAE

B Geiger

Weizmann Institute of Science, Rehovot, Israel

K Gentil

University of Bonn, Bonn, Germany

M Ghannoum

Case Western Reserve University, Cleveland, OH, USA

A Ghosh

University of Missouri–Columbia, Columbia, MO, USA

M S Gilmore

Schepens Eye Research Institute, Boston, MA, USA

A Glasser

University of Houston, Houston, TX, USA

I Glybina

Kresge Eye Institute, Wayne State University School of Medicine, Detroit, MI, USA

D T Goldenberg

Associated Retinal Consultants, Royal Oak, MI, USA

P Gonzalez

Duke University, Durham, NC, USA

G M Gordon

University of Southern California, Los Angeles, CA, USA

M B Gorin

Jules Stein Eye Institute, Los Angeles, CA, USA

F-W Goudsmit

Delft University of Technology, Delft, The Netherlands

M B Grant

University of Florida, Gainesville, FL, USA

M S Gregory

Schepens Eye Research Institute, Harvard Medical School, Boston, MA, USA

I Grierson

School of Clinical Sciences, Liverpool, UK

M Griffith

University of Ottawa Eye Institute, Ottawa,
ON, Canada

L Guo

UCL Institute of Ophthalmology, London, UK

E V Gurevich

Vanderbilt University, Nashville, TN, USA

V V Gurevich

Vanderbilt University, Nashville, TN, USA

A Ha

Ottawa Hospital Research Institute, Ottawa,
ON, Canada

J M Hackett

University of Ottawa, Ottawa, ON, Canada

W Halfter

University of Pittsburgh, Pittsburgh, PA, USA

S F Hamm-Alvarez

University of Southern California School of Pharmacy,
Los Angeles, CA, USA

H-P Hammes

University of Heidelberg, Mannheim, Germany

P Hamrah

Harvard Medical School, Boston, MA, USA

E Harb

New England College of Optometry, Boston, MA, USA

S Hariharan

University of Missouri–Kansas City, Kansas City, MO, USA

A Harris

Indiana University, Indianapolis, IN, USA

J M Harris

University of St. Andrews, St. Andrews, UK

A R Harrison

University of Minnesota, Minneapolis, MN, USA

M E Hartnett

Department of Ophthalmology, University of North
Carolina, Chapel Hill, NC, USA

S Hastings-Cowden

University of Athens, Athens, GA, USA

Y Hata

Kyushu University, Fukuoka, Japan

S Haverkamp

Max-Planck-Institute for Brain Research, Frankfurt/Main,
Germany

S S Hayreh

University of Iowa, Iowa City, IA, USA

L D Hazlett

Wayne State University School of Medicine, Detroit,
MI, USA

C C Heikaus

University of Washington, Seattle, WA, USA

K Hein

University of Göttingen, Göttingen, Germany

J F Hejtmancik

National Eye Institute, Bethesda, MD, USA; National
Institutes of Health, Bethesda, MD, USA

R Hendricks

University of Pittsburgh School of Medicine, Pittsburgh,
PA, USA

D B Henson

University of Manchester, Manchester, UK

I M Herman

Tufts University School of Medicine, Boston,
MA, USA

A A Hirano

UCLA School of Medicine, Los Angeles, CA, USA

P Hiscott

University of Liverpool, Liverpool, UK; Royal Liverpool
University Hospital, Liverpool, UK

R R Hodges

Schepens Eye Research Institute, Boston, MA, USA

N M Holekamp

Barnes Retina Institute, St. Louis, MO, USA

J G Hollyfield

Cleveland Clinic, Cleveland, OH, USA

A Horsager

USC School of Medicine, Los Angeles, CA, USA

M S Humayun

USC School of Medicine, Los Angeles, CA, USA

D R Hyde

University of Notre Dame, Notre Dame, IN, USA

Y Imamura

Case Western Reserve University, Cleveland,
OH, USA

C Insinna

Medical College of Wisconsin, Milwaukee, WI, USA

T Ishibashi

Kyushu University, Fukuoka, Japan

P M Iuvone

Emory University School of Medicine, Atlanta,
GA, USA

M J Jager

Leiden University Medical Centre, Leiden,
The Netherlands

P Jha

University of Arkansas for Medical Sciences, Little Rock, AR, USA

K Jian

Texas A&M University, College Station, TX, USA

L V Johnson

University of California, Santa Barbara, CA, USA

M Johnson

Northwestern University, Evanston, IL, USA

C-K Joo

Catholic University, Seoul, South Korea

U V Jurkunas

Schepens Eye Research Institute, Boston, MA, USA

A Kaipainen

University of Calgary, Calgary, AB, Canada

R Kalluri

Department of Medicine, Beth Israel Deaconess Medical Center and Harvard Medical School, Boston, MA, USA

W W-Y Kao

University of Cincinnati, Cincinnati, OH, USA

P K Karla

University of Missouri–Kansas City, Kansas City, MO, USA

B Katz

Hebrew University, Jerusalem, Israel

P L Kaufman

University of Wisconsin, Madison, WI, USA

S C Kaufman

University of Minnesota, Minneapolis, MN, USA

V J Kefalov

Washington University School of Medicine, Saint Louis, MO, USA

K E Keller

Oregon Health and Science University, Portland, OR, USA

M J Kelley

Oregon Health and Science University, Portland, OR, USA

R A Kelly

Genzyme Corporation, Framingham, MA, USA

M R Kesen

Duke Eye Center, Durham, NC, USA

K T Keyser

The University of Alabama at Birmingham, Birmingham, AL, USA

S Khanal

University of Western Sydney, NSW, Australia

S H Kidson

University of Cape Town, Cape Town, South Africa

J W Kiel

University of Texas Health Science Center at San Antonio, San Antonio, TX, USA

J V Kielczewski

University of Florida, Gainesville, FL, USA

H Kim

Baekseok University, Cheonan, South Korea

C King-Smith

Saint Joseph's University, Philadelphia, PA, USA

S Kinoshita

Kyoto Prefectural University of Medicine, Kyoto, Japan

T Kita

Kyushu University, Fukuoka, Japan

H J Klassen

University of California, Irvine, Orange, CA, USA

M E Kleinman

University of Kentucky, Lexington, KY, USA

J Knicklebein

University of Pittsburgh School of Medicine, Pittsburgh, PA, USA

E Knop

Charité – Universitätsmedizin Berlin, Berlin, Germany

N Knop

Hannover Medical School, Hannover, Germany

G Y-P Ko

Texas A&M University, College Station, TX, USA

M L Ko

Texas A&M University, College Station, TX, USA

A E Koch

University of Michigan Health System, Ann Arbor, MI, USA

N Koizumi

Kyoto Prefectural University of Medicine, Kyoto, Japan

N Kramarevsky

University of Minnesota, Minneapolis, MN, USA

H-G Kwan

Catholic University, Seoul, South Korea

T D Lamb

The Australian National University, Canberra, ACT, Australia

K Lampi

Oregon Health and Science University, Portland, OR, USA

R A Lang

Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA and University of Cincinnati, Cincinnati, OH, USA

D F P Larkin

Moorfields Eye Hospital, London, UK

S Leal

Case Western Reserve University, Cleveland, OH, USA

D C Lee

University of British Columbia, Vancouver, BC, Canada

M S Lee

University of Minnesota, Minneapolis, MN, USA

S Lee

Yale University School of Medicine, New Haven, CT, USA

R J Leigh

Case Western University, Cleveland, OH, USA

D M Levi

University of California, Berkeley, Berkeley, CA, USA

A A Lewis

University of Washington, Seattle, WA, USA

G P Lewis

University of California, Santa Barbara, Santa Barbara, CA, USA

S Li Calzi

University of Florida, Gainesville, FL, USA

R Li

National Eye Institute, Bethesda, MD, USA

C-Y Liu

University of Cincinnati, Cincinnati, OH, USA

H Liu

University of Cincinnati, Cincinnati, OH, USA

Y Liu

Duke University, Durham, NC, USA

Z-J Liu

University of Miami, Miami, FL, USA

A V Ljubimov

Cedars-Sinai Medical Center, Los Angeles, CA, USA

L Llorente

Consejo Superior de Investigaciones Científicas, Madrid, Spain

E Lütjen-Drecoll

University of Erlangen-Nürnberg, Erlangen, Germany

Q Lu

Schepens Eye Research Institute, Boston, MA, USA

G A Lutty

Johns Hopkins Hospital, Baltimore, MD, USA

A Maminishkis

National Eye Institute, Bethesda, MD, USA

N A Mandal

University of Oklahoma Health Sciences Center, Oklahoma City, OK, USA

S C Mangel

The Ohio State University College of Medicine, Columbus, OH, USA

M B Manookin

University of Michigan, Ann Arbor, MI, USA

R E Marc

University of Utah, Salt Lake City, UT, USA

R R Marchelletta

University of Southern California School of Pharmacy, Los Angeles, CA, USA

R Marco-Ferrerres

Instituto Cajal (CSIC) and CIBER de Enfermedades Raras (CIBERER), Madrid, Spain

S Marcos

Consejo Superior de Investigaciones Científicas, Madrid, Spain

C F Marfurt

Indiana University School of Medicine – Northwest, Gary, IN, USA

I Mavrikakis

University of Athens, Athens, Greece

L McCann

Glasgow Caledonian University, Glasgow, UK

A M McDermott

University of Houston, Houston, TX, USA

D H McDougal

University of Alabama at Birmingham, Birmingham, AL, USA

K C McKenna

University of Pittsburgh, Pittsburgh, PA, USA

J W McLaren

Mayo Clinic, Rochester, MN, USA

L K McLoon

University of Minnesota, Minneapolis, MN, USA

D G McMahon

Vanderbilt University, Nashville, TN, USA

C W McMonnies

University of New South Wales, Kensington, NSW, Australia

B McNeill

Ottawa Hospital Research Institute, Ottawa, ON, Canada

J Merayo-Lloves

Consejo Superior de Investigaciones Científicas, Madrid, Spain

S Meredith

Cambridge University Hospitals NHS Foundation Trust, Cambridge, UK

R Michael

Institut Universitari Barraquer, Barcelona, Spain

T J Millar

University of Western Sydney, NSW, Australia

S S Miller

National Eye Institute, Bethesda, MD, USA

B Minke

Hebrew University, Jerusalem, Israel

A K Mircheff

University of Southern California, Los Angeles, CA, USA

J Mitchell

University of Toronto, Toronto, ON, Canada

A K Mitra

University of Missouri–Kansas City, Kansas City, MO, USA

L Módis

University of Debrecen Medical and Health Sciences Center, Debrecen, Hungary

R R Mohan

University of Missouri–Columbia, Columbia, MO, USA

M Momany

University of Athens, Athens, GA, USA

J L Morgan

University of Washington, Seattle, WA, USA

O L Moritz

University of British Columbia, Vancouver, BC, Canada

S Morris

Brighton and Sussex University Hospitals, Brighton, UK

A M Moss

Indiana University, Indianapolis, IN, USA

P Mudgil

University of Western Sydney, NSW, Australia

P Mukherjee

Case Western Reserve University, Cleveland, OH, USA

T A Münch

University of Tübingen, Tübingen, Germany

E Nasi

Universidad Nacional de Colombia, Bogotá, Colombia

I Nasonkin

National Institutes of Health, Bethesda, MD, USA

R W Nickells

University of Wisconsin, Madison, WI, USA

J Y Niederkorn

University of Texas Southwestern Medical Center, Dallas, TX, USA

T Nishida

Yamaguchi University Graduate School of Medicine, Yamaguchi, Japan

D M Noden

Cornell University, Ithaca, NY, USA

R M M A Nuijts

University Hospital Maastricht, Maastricht, The Netherlands

S Nusinowitz

UCLA School of Medicine, Los Angeles, CA, USA

T H Oakley

University of California, Santa Barbara, Santa Barbara, CA, USA

H Okano

Keio University, Tokyo, Japan

D T Oystreck

Ophthalmology Department, King Saud University, Riyadh, Saudi Arabia

Y Ozawa

Keio University, Tokyo, Japan

M Pacal

University of Toronto, Toronto, ON, Canada

K Palczewski

Case Western Reserve University, Cleveland, OH, USA

F P Paulsen

Martin Luther University Halle-Wittenberg, Halle, Germany

R Payne

University of Maryland, College Park, MD, USA

E Pearlman

Case Western Reserve University, Cleveland, OH, USA

F Pedrosa-Domellöf

Umeå University, Umeå, Sweden

L Peichl

Max Planck Institute for Brain Research, Frankfurt am Main, Germany

M E Pennesi

Oregon Health and Sciences University, Portland, OR, USA

D M Peters

University of Wisconsin, Madison, WI, USA

S C Pflugfelder

Baylor College of Medicine, Houston, TX, USA

D C Plachetzki

University of California, Santa Barbara, Santa Barbara, CA, USA

T J Plageman

Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA and University of Cincinnati, Cincinnati, OH, USA

I Provencio

University of Virginia, Charlottesville, VA, USA

L P Pulagam

Case Western Reserve University, Cleveland, OH, USA

E Pyza

Jagiellonian University, Kraków, Poland

M A Rafat

University of Ottawa Eye Institute, Ottawa, ON, Canada

D Raja

University of Minnesota, Minneapolis, MN, USA

Y D Ramkissoon

Royal Hallamshire Hospital, Sheffield, UK

T M Ranchod

Associated Retinal Consultants, Royal Oak, MI, USA

S Rao

Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

I D Raymond

UCLA School of Medicine, Los Angeles, CA, USA

B Regenfuss

Friedrich-Alexander University Erlangen-Nuernberg, Erlangen, Germany

T A Reh

University of Washington, Seattle, WA, USA

P S Reinach

The State University of New York, New York, NY, USA

H A Reitsamer

Paracelsus Medical University, Salzburg, Austria

C P Ribelayga

The Ohio State University College of Medicine, Columbus, OH, USA

C Ring

University of Pittsburgh, Pittsburgh, PA, USA

R Ritch

The New York Eye and Ear Infirmary, New York, NY, USA

L J Rizzolo

Yale University School of Medicine, New Haven, CT, USA

M D Roberts

Devers Eye Institute, Portland, OR, USA

M L Robinson

Miami University, Oxford, OH, USA

P Russell

University of California at Davis, Davis, CA, USA

A A Sadun

University of Southern California-Keck School of Medicine, Los Angeles, CA, USA

A P Sampath

University of Southern California, Los Angeles, CA, USA

J E Schechter

University of Southern California, Los Angeles, CA, USA

U Schlötzer-Schrehardt

University of Erlangen-Nürnberg, Erlangen, Germany

C M Schor

University of California at Berkeley, Berkeley, CA, USA

B Schurer

University of Pittsburgh, Pittsburgh, PA, USA

S Schutte

Delft University of Technology, Delft, The Netherlands

M K Schwinn

University of Wisconsin, Madison, WI, USA

J Sebag

University of Southern California, Los Angeles, CA, USA

A E Semmer

University of Minnesota, Minneapolis, MN, USA

A Serra

University of Sassari, Sassari, Italy

A Sharma

University of Missouri-Columbia, Columbia, MO, USA

L C Shaw

University of Florida, Gainesville, FL, USA

L Shi

Texas A&M University, College Station, TX, USA

A Shiels

Washington University School of Medicine, St. Louis, MO, USA

Y-B Shui

Washington University, St. Louis, MO, USA

C Siddappa

University of Missouri-Columbia, Columbia, MO, USA

H J Simonsz

Erasmus Medical Centre, Rotterdam, The Netherlands

M M Slaughter

University at Buffalo School of Medicine, Buffalo, NY, USA

C Slingsby

Birkbeck, University of London, London, UK

W E Smiddy

Bascom Palmer Eye Institute, Miami, FL, USA

R G Smith

University of Pennsylvania, Philadelphia, PA, USA

M Snead

Cambridge University Hospitals NHS Foundation Trust, Cambridge, UK

D Spiegel

University of Regensburg, Regensburg, Germany

S P Srinivas

Indiana University, Bloomington, IN, USA

W D Stamer

The University of Arizona, Tucson, AZ, USA

M N Stan

Mayo Clinic, Rochester, MN, USA

F Stapleton

University of New South Wales, Sydney, NSW, Australia

R F Steinert

University of California, Irvine, Irvine, CA, USA

N C Steinle

University of Kentucky, Lexington, KY, USA

S L Stella, Jr.

UCLA School of Medicine, Los Angeles, CA, USA

M A Stepp

The George Washington University Medical Center, Washington, DC, USA

M E Stern

Allergan Inc, Irvine, CA, USA

A Stockman

UCL Institute of Ophthalmology, London, UK

C E Strang

The University of Alabama at Birmingham, Birmingham, AL, USA

O Strauß

Klinikum der Universität Regensburg, Regensburg, Germany

E Strettoi

Istituto di Neuroscienze CNR, Pisa, Italy

A Sudhakar

Boys Town National Research Hospital, Omaha, NE, USA

Y Sun

Case Western Reserve University, Cleveland, OH, USA

E E Sutter

The Smith-Kettlewell Eye Research Institute, San Francisco, CA, USA

T Suzuki

Schepens Eye Research Institute, Boston, MA, USA

W Swardfager

University of Toronto, Toronto, ON, Canada

A Swaroop

National Institutes of Health, Bethesda, MD, USA

L Szczotka-Flynn

Case Western Reserve University, Cleveland, OH, USA

Z Szekanecz

University of Debrecen Medical and Health Sciences Center, Debrecen, Hungary

Elizabeth A Szlitter-Berger

Wayne State University School of Medicine, Detroit, MI, USA

N G Tahzib

University Hospital Maastricht, Maastricht, The Netherlands

D M Tait

Medical College of Wisconsin, Milwaukee, WI, USA

R S Talluri

University of Missouri–Kansas City, Kansas City, MO, USA

E R Tamm

University of Regensburg, Regensburg, Germany

A Tarabishy

Case Western Reserve University, Cleveland, OH, USA

A W Taylor

Schepens Eye Research Institute, Boston, MA, USA

O-Y Tektas

University of Erlangen-Nürnberg, Erlangen, Germany

W B Thoreson

University of Nebraska Medical Center, Omaha, NE, USA

B Tian

University of Wisconsin, Madison, WI, USA

S I Tomarev

National Institutes of Health, Bethesda, MD, USA

A Tomlinson

Glasgow Caledonian University, Glasgow, UK

C B Toris

Nebraska Medical Center, Omaha, NE, USA

G H Travis

UCLA School of Medicine, Los Angeles, CA, USA

- M T Trese**
Associated Retinal Consultants, Royal Oak, MI, USA
- R J W Truscott**
Sydney University, Sydney, NSW, Australia
- P A Tsionis**
University of Dayton, Dayton, OH, USA
- K Tsubota**
Keio University School of Medicine, Tokyo, Japan
- B A Tucker**
Schepens Eye Research Institute, Harvard Medical School, Boston, MA, USA
- M Uchino**
Keio University School of Medicine, Tokyo, Japan
- A Uemura**
Kobe University Graduate School of Medicine, Kobe, Japan
- R L Ufret-Vincenty**
University of Texas Southwestern Medical Center at Dallas, Dallas, TX, USA
- T J T P van den Berg**
Netherlands Institute for Neuroscience of the Royal Netherlands Academy of Arts and Sciences, Amsterdam, The Netherlands
- F C T van der Helm**
Delft University of Technology, Delft, The Netherlands
- E L van der Merwe**
University of Cape Town, Cape Town, South Africa
- F van Keulen**
Delft University of Technology, Delft, The Netherlands
- O C Velazquez**
University of Miami, Miami, FL, USA
- F A Vera-Diaz**
Schepens Eye Research Institute, Harvard Medical School, Boston, MA, USA
- R D Vicetti Miguel**
University of Pittsburgh, Pittsburgh, PA, USA
- K A Vincent**
Genzyme Corporation, Framingham, MA, USA
- S A Vinores**
Johns Hopkins University School of Medicine, Baltimore, MD, USA
- V A Wallace**
Ottawa Hospital Research Institute, Ottawa, ON, Canada
- M A Walter**
University of Alberta, Edmonton, AB, Canada
- Y Wang**
University of Maryland, College Park, MD, USA
- D W Warren**
University of Southern California, Los Angeles, CA, USA
- K F Webb**
University of Nottingham, Nottingham, UK
- J Weiland**
USC School of Medicine, Los Angeles, CA, USA
- R G Weleber**
Oregon Health and Sciences University, Portland, OR, USA
- F S Werblin**
UC Berkeley, Berkeley, CA, USA
- S K West**
Johns Hopkins University School of Medicine, Baltimore, MD, USA
- D R Whikehart**
The University of Alabama at Birmingham, Birmingham, AL, USA
- A F Wiechmann**
University of Oklahoma College of Medicine, Oklahoma City, OK, USA
- L M Wilcox**
York University, Toronto, ON, Canada
- D R Williams**
University of Rochester, Rochester, NY, USA
- D S Williams**
UCLA School of Medicine, Los Angeles, CA, USA
- P R Williams**
University of Washington, Seattle, WA, USA
- P Wilmarth**
Oregon Health and Science University, Portland, OR, USA
- G Wistow**
National Eye Institute, Bethesda, MD, USA
- T Wojno**
The Emory Clinic, Atlanta, GA, USA
- D Wong**
University of Hong Kong, Hong Kong, People's Republic of China
- R O L Wong**
University of Washington, Seattle, WA, USA
- S C Wong**
Moorfields Eye Hospital, London, UK
- I M Wormstone**
University of East Anglia, Norwich, UK
- V E Wotring**
The University of Alabama at Birmingham, Birmingham, AL, USA

S M Wu

Baylor College of Medicine, Houston, TX, USA

Y Wu

Institute for Eye Research, Sydney, NSW, Australia

S Yazulla

Stony Brook University, Stony Brook, NY, USA

L Yin

University of Rochester, Rochester, NY, USA

M J Young

Schepens Eye Research Institute, Harvard Medical School, Boston, MA, USA

R A Zaldívar

University of Minnesota, Minneapolis, MN, USA

D-Q Zhang

Vanderbilt University, Nashville, TN, USA

F Zhang

The State University of New York, New York, NY, USA

Z J Zhou

Yale University School of Medicine, New Haven, CT, USA

D Zoukhri

Tufts University, Boston, MA, USA

M E Zuber

SUNY Upstate Medical University, Syracuse, NY, USA

EDITORS BIOGRAPHIES

Darlene A. Dartt

Senior Scientist, the Harold F. Johnson Research Scholar, and Senior Scientist, Schepens Eye Research Institute; Associate Professor, Department of Ophthalmology, Harvard Medical School, Boston, MA, USA. At the Schepens Eye Research Institute Dr. Dartt served as the Acting Director of Research and the Director of Scientific Affairs for 10 years. She received her AB degree from Barnard College (Columbia University) in New York City and her PhD from the Department of Physiology at the University of Pennsylvania in Philadelphia. After postdoctoral fellowships at the University of Copenhagen, Denmark, and Tufts University School of Medicine in Boston, Dr. Dartt joined the Schepens Eye Research Institute in 1985. Her primary research interest is the neural regulation of tear production. Her research focuses on the signaling pathways used by nerves and growth factors in the lacrimal gland and conjunctival goblet cells to induce secretion and proliferation and how dysregulation of these pathways can lead to dry-eye syndromes in mouse models and humans, particularly after refractive surgery. She has been continuously funded by NIH since 1980 for this work. Dr. Dartt directs the Institute's Department of Defense Research Program; she also chaired four Military Vision Research Symposia. She served on and chaired the ARVO Cornea Program Planning Committee and served on the Members in Training Committee. She was a founding member, a member of the organizing committee, and more recently treasurer for the Tear Film and Ocular Surface Society. She has been on the organizing committee for the three Biennial Cornea Conferences in Boston, MA. She served as Vice President for North America for the International Society for Eye Research and a Councilor for the International Society for Contact Lens Wear. She is on the editorial board for *Investigative Ophthalmology and Visual Science*, *Experimental Eye Research*, and *The Ocular Surface*. She served on the review panel for Fight For Sight and has been an *ad hoc* member of numerous NEI and NIAMS study sections. She received the Lew R. Wasserman merit award by Research to Prevent Blindness and is a Gold Fellow of ARVO.