

OPHTHALMIC WET LAB

Step by step training in ophthalmic surgery

LABORATORY OF EXPERIMENTAL OPHTHALMOLOGY

MEDICAL SCHOOL - ARISTOTLE UNIVERSITY OF
THESSALONIKI

3 – 6 JUNE 2021

Experienced trainers

Advanced Methodology

SUBJECTS:

- Phaco
 - Step by step phaco
 - Complications
 - Special Cataract cases
- Glaucoma - Valves
- Trauma-sutures
- Intravitreal inj.

You may choose **from 4h to 4 days of practice** in the field of your interest.

Fees: 100 Euros / 4 h of practice.

Register now : **tel: +30 6977983183** or **e-mail: karophth@gmail.com**

You will have **your personal surgical station.**

PROGRAMME

WETLABS

THURSDAY	FRIDAY	SATURDAY	SUNDAY
09:30-13:30	09:30-13:30	09:30-13:30	09:30-13:30
Short phaco theory Phaco practice: <ul style="list-style-type: none"> • Incisions • Capsulorhexis • Hydrodissection • Lens implantation 	Phaco <ul style="list-style-type: none"> • Trypan bleu • Capsule rupture • Posterior capsulorhexis 	Phaco <ul style="list-style-type: none"> • Trauma • Traumatic cataract • Phaco – trab 	Phaco <ul style="list-style-type: none"> •-Emergency techniques •-Extracapsular extraction •-Cryo-extraction
14:00 – 18:00	14:00 – 18:00	14:00 – 18:00	
Phaco practice	Phaco practice	Phaco practice	

Selective teaching issues in every session:

- Glaucoma valves
- Cryo-extraction
- Transplantations
- Intravitreal injections

- Anterior vitrectomy
- Suturing techniques
- Scleral Flaps
- Retinal break localization

Language: English-Greek