Martin B. Wax M.D.

Curriculum Vitae

March 1, 2017
Martin Bruce Wax, M.D.

Place of Birth:

Brooklyn, New York

Citizenship:

USA

Home Address:

41 Branch Rd.

Far Hills, NJ 07931

e-mail: mbw817@yahoo.com

ph 908-375-8242 (home)

ph 817-966-3069 (cell)

Clinical Address

NYU Langone Ophthalmology Associates

New York University Langone Medical Center

240 East 38th St.

New York, NY 10016

Ph 212-263-2573
Present Positions

3/16/09-present

Chief Medical Officer and Executive Vice-President of R&D

PanOptica Inc., a private biotechnology company specializing in ophthalmic pharmaceuticals located in Bernardsville, NJ
4/14/09-present

Board of Directors, Mimetogen Pharmaceuticals, Inc.

Chairman of the Board, 2011-present

Mimetogen is a private biotechnology company specializing in ophthalmic pharmaceuticals located in Montreal, CA.

5-30-16-present

Board of Directors, iStar Medical

iStar Medical is a private biotecnolpgy company specializing in ophthalmic devices located in Wavre, Belgium

Recent Position

Vice President, Research and Development

10-1-03 to 9-15-08

Head, Ophthalmology Discovery Research, Preclinical Sciences and Exploratory Development, Alcon Labs Inc., Ft. Worth, TX

Alcon Responsibilities:
Head of Ophthalmic Discovery Research and Pre-clinical Sciences at Alcon Labs, Ft. Worth, TX. Therapeutic areas include glaucoma, retina, allergy, dry eye, and anti-infectives. Responsible for all key pharmaceutical in-licensing evaluations and recommendations for corporate business development

Discovery Research responsibilities include new target selection, pipeline advancement, pre-clinical positioning, viability testing in man and compound recommendation for development. Responsible for strategic alliances with all de novo discovery partners as well as in-licensing opportunities. Management responsibility included accountability for 110 people and an annual budget of 55.M (2008).

Pre-clinical responsibilities include safety, toxicology, pharmacokinetics, microbiology and process packaging in addition to regulatory filings of CMC sections for IND, ANDA, MAA, NDA, JNDA and appropriate foreign filing equivalents. Key participant in clinical development efforts, biomarkers, licensing and drug delivery. Management responsibility included accountability for 315 people with an annual budget of 80M (2008).

Development responsibilities: From 2004-2005, served as the Head of Glaucoma clinical development. During that period, Alcon received one NDA approval (Apraclonidine 0.15% generic) and filed one NDA (Travatan BAC-free- approved 2006)

Exploratory Development (March 2008) responsible for POC studies, first in man

Currently active

Clinical Professor

Department of Ophthalmology

New York University School of Medicine

New York University Langone Medical Center,

New York, NY
Education:

Undergraduate:
1973
B.A. University of Rochester, Rochester, NY

Graduate:
1978
M.D. University of Southern California

School of Medicine, Los Angeles, CA

Postgraduate:
1978-79
Intern, Los Angeles County-University of Southern California Medical Center, Los Angeles, CA

1979-82
Resident in Ophthalmology, Wills Eye Hospital, Philadelphia, PA

1982-84
Postdoctoral Fellow in Neuropharmacology,

NIH Neuropsychopharmacology Training Program

University of Pennsylvania School of Medicine, Philadelphia, PA

1984-85
Harold G. Scheie Postdoctoral Fellow in Glaucoma

Scheie Eye Institute, Department of Ophthalmology

University of Pennsylvania School of Medicine, Philadelphia, PA

Previous Academic Positions/Employment:

1985-90
Assistant Professor of Ophthalmology, University of Pennsylvania School of Medicine, Philadelphia, PA

1986-90
Assistant Professor of Pharmacology, University of Pennsylvania School of Medicine, Philadelphia, PA

1990-99
Associate Professor of Ophthalmology and Visual Sciences, Washington University School of Medicine, St. Louis, MO

2002-2003 Professor of Ophthalmology and Visual Sciences,

Washington University School of Medicine, St. Louis, MO

2002-2003
David F. Weeks Professor of Translational Ophthalmology Research

Department of Ophthalmology and Visual Sciences

Washington University School of Medicine, St. Louis, MO

2002-2003
Senior Director and Head

Ophthalmology Discovery Research

Pharmacia/Pfizer Inc., St. Louis, MO

2003-2014
Clinical Professor, Dept of Ophthalmology and Visual Sciences, University of Texas Southwestern Medical School, Dallas, TX

Hospital Appointments:

1982-90
 Clinical Instructor, General Ophthalmology Service, Wills Eye Hospital, Philadelphia, PA

1985-90
 Presbyterian-University of Pennsylvania Medical Center, Scheie Eye Institute, Philadelphia, PA

1990-2003
 Attending Surgeon, Barnes Hospital, St. Louis, MO

2003-2014
 Clinical Professor, Univ of Texas Southwestern Medical School, Dallas, TX

2014-2016
 Clinical Professor

 Dept. Ophthalmology and Visual Sciences

 Rutgers Uiversity, New Brunswick, NJ

2016-present
 Bellevue Hospital

 Dept. Ophthalmology

 New York University School of Medicine

2017-present New York University Langone Medical Center

 Department of Ophthalmology

 New York, NY

University Committees:

1987-88
Continuing Medical Education Committee

University of Pennsylvania School of Medicine

1987-88
Anesthesiology Chairperson Search Committee

University of Pennsylvania School of Medicine

1988-89
Committee to Review the Department of Medicine

University of Pennsylvania School of Medicine

1989-90
Committee to Review the Department of Psychiatry

University of Pennsylvania School of Medicine

1992-97
Chairman, Operating Room Committee

Washington University School of Medicine

1999-2002 Executive Faculty, Dept. of Ophthalmology

Washington University School of Medicine

Board Certification:

1983
Fellow, American Board of Ophthalmology

Licensure:

Pennsylvania, Missouri, Illinois, Texas, New Jersey, New York
Honors and Awards:

1976
CIBA-Geigy Teaching Award

University of Southern California, School of Medicine

1981
Shoemaker Award, First Prize Paper Presentation

Pennsylvania Academy of Ophthalmology

1984 Virginia Boyce Scholarship

National Society for Prevention of Blindness,

1991
Research to Prevent Blindness Robert E. McCormick Scholar

1995 Research to Prevent Blindness Lew R. Wasserman Merit Award

1999 New York Academy of Medicine Lewis Rudin Glaucoma Prize

2001
Research to Prevent Blindness Senior Scientific Investigator Award

2002 American Glaucoma Society Clinician-Scientist Award

2002
American Academy of Ophthalmology Service Honor Award

2002-03 David Weeks Professor of Ophthalmology and Visual Sciences

Dept. of Ophthalmology, Washington University, St. Louis, MO

2005-06 Best Doctors in America

2007-08 Best Doctors in America

2008
America’s Top Ophthalmologists

2010
Barany Prize (awarded by Int’l Society for Eye Research for advances in

Ocular pharmacology)

2011
Association for Research in Vision and Ophthalmology Gold Fellow

Professional Societies and Organizations:

American Academy of Ophthalmology

Association for Research in Vision and Ophthalmology

American Glaucoma Society

Invited Professorships and Lectureships:

1984
6th International Congress of Eye Research, Alicante, Spain

1987
Rocky Mountain Society Glaucoma Symposium Salt Lake City, UT

1987
Ophthalmology Society of the Medical Association of Puerto Rico, San Juan, PR

1987
Merck Sharp & Dohme Glaucoma Faculty Symposium, Tucson, AZ

1987
Allergan Pharmaceuticals Ocular Drug Update, Irvine, CA

1988
Visiting Professor, Illinois Eye and Ear Infirmary and the Chicago Glaucoma Society, Chicago, IL

1988
First National Congress of Ocular Pharmacology, Florence, Italy

1989
Visiting Professor, University of South Florida, Tampa, FL

1989
Visiting Professor, Washington University School of Medicine,

St. Louis, MO

1990
Visiting Professor, University of Louisville School of Medicine

Louisville, KY

1990
Visiting Professor, Jules Stein Eye Institute, UCLA School of Medicine , Los Angeles, CA

1990
University of British Columbia, Vancouver, Canada

1990
International Society for Eye Research, Helsinki, Finland

1991
Greater New York Ophthalmology Clinical Lecture Series

1992
Receptor Biology and Glaucoma Symposium, Hamilton, Bermuda

1992
Visiting Professor, University of Pittsburgh School of Medicine

Pittsburgh, PA

1992
Lexington Ophthalmological Society, Lexington, KY

1993
Symposium on Ocular Pharmacology, Novi, MI

1993
Scientific Consultant, Alcon Pharmaceuticals, Ft. Worth, TX

1994
Visiting Professor, Albert Einstein College of Medicine, NY

1994
Greater New York Ophthalmology Clinical Lecture Series

1994
Venezuela Ophthalmology Society, Caracas, Venezuela

1994
Visiting Professor, Univ. of Tennessee School Medicine, Memphis, TN.

1995
Visiting Professor, University of Missouri at Columbia, Columbia, MO.

1995
Visiting Professor, Baptist Eye Center, Little Rock, AK.

1995
Nantucket Glaucoma Symposium, Nantucket, MA

1996
Visiting Professor, University of Rochester, Rochester, NY

1996
XII International Congress of Eye Research, Yokohama, Japan

1996
Visiting Professor, Northwestern University Medical School, Chicago, IL

1997
Glaucoma Research Foundation Glaucoma/CSF Catalyst Meeting, Montreal, CA

1998
Second International Glaucoma Symposium, Jerusalem, Israel

1998
International Glaucoma Forum, Tokyo, Japan

1998
Visiting Professor, Cleveland Clinic Foundation, Cleveland, OH

1998
International Congress of Ophthalmology, Amsterdam, Denmark

1998
International Congress of Eye Research, Paris, France

1998
Glaucoma Foundation Think Tank, New York, NY

1998
Glaucoma Research Foundation Apoptosis Catalyst Meeting

Montreal, CA

1998
Boston Neuroprotection Course, Boston, MA

1999
Visiting Professor, Mayo Clinic Foundation, Rochester, MN

1999
Visiting Professor, University of Wisconsin, Madison, WS

1999
Visiting Professor, Yale University, New Haven, CN

1999
Midwest Glaucoma Society, Chicago, IL

1999
Research to Prevent Blindness, National Science Writer’s Meeting. Los Angeles, CA

2000 Riverwalk Neuroprotection Symposium, San Antonio, TX

2000 Oxford Ophthalmological Congress, Oxford, England

2001 Lew R. Rudin Lecture, Manhattan Eye, Ear and Throat Hospital

New York, NY

2001
Visiting Professor, Mount Sinai Medical Center, New York, NY

2001
Chicago Glaucoma Society, Chicago, IL

2001
Visiting Professor, Univ. of Colorado, Denver CO

2001
Chair, Pharmacia Advisory Board Meeting, Phoenix, AZ

2002
Hawaiian Eye Meeting, Glaucoma Update

2002
David Bryon Lecture, Visiting Professor, Duke University

2002 American Glaucoma Society Clinician Scientist Lecturer, San Francisco

2003 Japanese Glaucoma Society Special Guest Lecture, Tokyo, Japan

2004 Royal Hawaiian Eye Meeting, Kauai, Hawaii

2004
1st Annual Max Forbes Glaucoma Symposium, Columbia Univ., NYC

2004
American Academy of Ophthalmology SubSpecialty Day, New Orleans

2005
Schoenberg Memorial Lecture, Univ. of Illinois, Chicago, IL.

2005
Keynote Speaker, Oceanic Glaucoma Society, Cairns, Australia

2007
The Saul H. Sugar Lecture, Henry Ford Hospital, Detroit, MI

2008
Visiting Professor, University of California, San Francisco

2009
Ocular Immunology Meeting, featured speaker, Boston, MA

2010
Glaucoma Research Society, Kyoto, Japan

Research Support:

 Government:
Principal Investigator

Heat shock proteins and their antibodies in glaucoma

National Institutes of Health- RO-1 EY12314, 2002-2006

$500,000 direct costs (terminated voluntarily 2003)

Principal Investigator

Heat shock proteins and their antibodies in glaucoma

National Institutes of Health- RO-1 EY12314, 1998-2002,

$720,000 direct costs

Principal Investigator

Vacuolar -H+-ATPase in the Ciliary Epithelium

National Institutes of Health- RO-1 EY06810, 1995-1998

$635,000 direct costs

Principal Investigator

Ocular Hypertension Treatment Trial

National Eye Institute/NIH

U10 EY010438, 1994-2002

$417,706 direct costs

Principal Investigator

G Protein Effector Systems in Ciliary Epithelial Cells

National Institutes of Health - RO1 EY06810, 1989-95,

$720,675 direct costs

Principal Investigator

Adenylate Cyclase Desensitization in Iris/Ciliary Body

National Institutes of Health - RO1 EY06810, 1986-89,

$291,176 direct costs

 Non-government:
Principal Investigator

Caspases and their inhibitors in diabetic retinopathy

International Retinal Research Foundation 2002-2005

$40,000 direct costs 2002-2003, renewable

Unrestricted Research Grant

Pharmacia Corp, 2001-2002

$30,000 direct costs

Unrestricted Award

Research to Prevent Blindness

Senior Investigator Award, 2001-2002

$65,000 direct costs

Principal Investigator

Experimental Autoimmune Glaucoma

Glaucoma Research Foundation, 1999-2001

$50,000 direct costs

Principal Investigator

Serum autoantibodies to optic nerve head glycosaminoglycans in glaucoma,

American Health Assistance Foundation, 1999-2001

$50,000 direct costs

Principal Investigator

Autoantibodies and Normal Pressure Glaucoma

American Health Assistance Foundation, 1997-1998

 $25,000 direct costs

Principal Investigator

The Role of Autoimmunity in Normal Pressure Glaucoma

Glaucoma Research Foundation of San Francisco 1996-1998

$43,000 direct costs

Principal Investigator

An Autoimmune Basis for Normal Pressure Glaucoma

American Health Assistance Foundation, 1995-1997

$50,000 direct costs

Unrestricted Award

Research to Prevent Blindness

Lew R. Wasserman Award, 1995

$40,000 direct costs

Unrestricted Award

Research to Prevent Blindness

Robert E. McCormick Scholarship, 1991

$25,000 direct costs

Principal Investigator

Fight For Sight

Virginia Boyce Scholarship, 1984

$15,000 direct costs

Clinical Drug Trials:

Principal Investigator

Ciba Vision Pharmaceuticals

Rescula (prostaglandin) 1998-1999

$ 110,000 direct costs

Principal Investigator

Allergan Pharmaceuticals

Bromonidine 1993-94

$ 40,000 direct costs

Principal Investigator

Kabi-Pharmacia

PhXA41 (prostaglandin) 1993-94

$75,000 direct costs

Principal Investigator

Merck Sharp and Dohme

Timoptic-in-Gelrite, 1992-93

$40,000 direct costs

Patents (and provisional):

1)
A method of treating glaucoma with oligonucleotides

(US Patent No. 5,545,626)

2)
The use of TNF alpha agents for the treatment of glaucoma

(US Patent No. 6,531,128)

3)
Compositions of an aquaporin modulating agent and an aqueous
humor modulating agent for the treatment of elevated intraocular
pressure (US patent pending; provisional patent 60/444,509)

4)
RNAi-mediated inhibition of vacuolar ATPase for treatment of glaucoma. Docket 3022 (12-30-05)

5)
RNAi-mediated inhibition of ocular targets. Docket 3023 (12-22-05)

6)
Use of Vanilloid receptor-1 Antagonists for the prevention and treatment of glaucoma. Docket 2852 (1-31-06)

7)
Use of FR167653 alone or in combination with IOP-lowering agents to protect retinal ganglion cells and otic nerve/cells to preserve vision and hearing (US patent pending)

8)
Use of aquaporin inhibitors to treat ocular neovascularization and retinal disorders (US patent pending)

9)
Drainage device for intraocular pressure control (US patent pending)

10)
RNAi-mediated inhibition of vacuolar ATPase for treatment of glaucoma (US patent pending)

11)
Use of aquaporin stimulators for corneal healing (US patent pending)

12)
Use of aquaporin inhibitors to treat corneal and conjunctival disorders (US patent pending)

13)
Use of AQP1 stimulators to treat ocular hypertension and glaucoma (US patent pending)

14)
High throughput screening assay for aquaporins and aquaporin-like proteins (US patent pending)

15)
Novel delivery methods for treatment of retinal disorders (US patent pending)

16)
Agents having relaxin activity for treatment of ocular and otic extracellular matrix-related disorders (US patent pending)

17)
RNAi-mediated inhibition of aquaporin1 for treatment of IOP-related conditions (US patent pending)

18)
RNAi-mediated inhibition of aquaporin4 for treatment of IOP-related conditions (US patent pending)

19)
RNAi-mediated inhibition of aquaporin4 for treatment of ocular neovascularization (US patent pending)

20)
RNAi-mediated inhibition of aquaporin1 for treatment of ocular neovascularization (US patent pending)

21)
CAIs substituted with no donating moieties (US patent pending)

22)
Prostaglandin analogs with no donors in the 9, 11, or 15 position (US patent pending)

23)
Treatment of age-related macular degeneration using inhibitors of properdin (US patent pending)

24)
C3- and C5-convertase inhibitors for the treatment of glaucoma and ocular hypertension (US patent pending)

25)
RNAi-mediated inhibition of HTRA1 for treatment of macular degeneration (US patent pending)

26)
Use of AQP1 inhibitors to treat ocular hypertension and glaucoma (US patent pending)

27)
RNAi-mediated inhibition of Connexin 43 for treatment of IOP-related conditions, US pateit No 12/371007 issued US patent 9173896.
Major Teaching and Clinical Responsibilities:

1990-2002
Teaching and surgical supervision to Ophthalmology residents and
fellows at the Washington University Medical School

2002-2012
Clinical supervision of residents at Fellows at University of Texas Southwestern Medical School

National and International Committees:

1984-85
Allergan Pharmaceuticals, Scientific Advisory Board

1985
National Institute of Health, National Eye Institute Scientific Study Section (ad hoc)

1995-2000
American Academy of Ophthalmology, Glaucoma 2001, Missouri State Chairman

1995-1999
Academy of Ophthalmology, Glaucoma 2001 National Scientific Advisory Board

1999-2000
Int’l Congress Eye Research, Program Committee, XIV Meeting

Santa Fe, NM, September 2000, Co-chairman, Glaucoma Section,

1999-2001
International Advisory Board, 3rd International Glaucoma Symposium. Prague, Czech Republic, March 2001

1999-2000 American Academy of Ophthalmology, National Scientific Glaucoma Advisory Board

1999-2003
Scientific Advisory Board, Glaucoma Research Foundation, San Francisco, CA

2000
Scientific Advisory Board, Glaucoma Foundation, NY, NY

2000-2002
Chairman, US Commercial Advisory Board, Pharmacia

2001
Organizer, Glaucoma: Learning From Other Neurodegenerations

RPB Meeting; Sarasota, Florida, March 2001

2001-2005
ARVO Glaucoma Section Program Committee

2001-2002
Kirsch Foundation; Catalyst for a Cure Advisory Board

2001-2002
International Commercial Advisory Board, Pharmacia

Corporate Boards
2003-present

Board of Directors, Glaucoma Research Foundation, San Francisco

2009-present

Chairman of the Board of Directors, Mimetogen, Inc, Montreal, Canada

2010-present

Consultant to Board of Directtors, Aquesys Inc, Irvine, CA

University Responsibilities:

1987-88
Continuing Medical Education Committee

University of Pennsylvania School of Medicine

1987-88
Anesthesiology Chairperson Search Committee

University of Pennsylvania School of Medicine

1988-89
Committee to Review the Department of Medicine

University of Pennsylvania School of Medicine

1989-90
Committee to Review the Department of Psychiatry

University of Pennsylvania School of Medicine

1992-97
Chairman, Operating Room Committee

Washington University School of Medicine

1997-2000
Operating Room Committee

Washington University School of Medicine

1997-1999
Department of Ophthalmology

Utilization Review Committee

1997-
2001
Executive Clinical Faculty Committee

Department of Ophthalmology

Washington University School of Medicine

Editorial Responsibilities:

1988
Editor, T Krupin and Wax MB Ophthalmology Clinics of North America, vol. 1, no. 2. W.B. Saunders, Philadelphia, 1988

1999-2008
Editorial Board Member, Current Eye Research

1999
Associate Editor, The Glaucomas , 3rd Edition, Edited by R Ritch, MB Shields T Krupin, CV Mosby, Philadelphia

1999-2010
Managing Editor, Glaucoma section, e-medicine© Ophthalmology

2001-2010
Editorial Board Member, International Glaucoma Review

2006
Editor, “Ocular Therapeutics - An Eye on New Discoveries" Editors: Yorio T, Clark AF, Wax MB, Elsevier Press, London, UK, .

2007-2008
Editorial Board Member, Journal of Ocular Biology, Diseases, and Informatics (inaugural editorial board)

2007-2012
Editorial Board, Investigational Ophthalmology and Visual Sciences

2012-present
 Associate Editor, Investigational Ophthalmology and Visual Sciences
Bibliography

Peer Reviewed Manuscripts

1. Wax MB, Ridley M, Magargal L: Reversal of retinal and optic disc ischemia in a patient with sickle cell trait and glaucoma secondary to traumatic hyphema. Ophthalmology 1982; 89:845-851.

2. Angiolillo PJ, Donoso LA, Folberg R, Augsburger JJ, Wax MB: Electron spin resonance and high pressure liquid chromatographic analysis of melanin in posterior choroidal melanomas. Cancer Biochem Biophys 1985; 8:61-65.

3. Henry, JC, Krupin, T, Schultz, J, Wax MB: Increased intraocular pressure following neodymium-YAG laser iridectomy. Arch Ophthalmo. 1986; 101:174.

4. Krupin T, Wax MB, Moolchandani J: Aqueous production. Trans Ophthalmol Soc UK 1986; 105:111-116.

5. Coca-Prados M, Wax MB: Transformation of human ciliary epithelial cells by Simian Virus 40: Induction of cell proliferation and retention of ß2-adrenergic receptors. Proc Natl Acad Sci (USA) 1986; 83:8754-8758.

6. Wax, MB, Molinoff PB: Distribution and properties of ß-adrenergic receptors in human iris/ciliary body. Invest Ophthalmol Vis Sci 1987; 28:420-430.

7. Piccone M, Littzi J, Krupin T, Stone RA, Davis M, Wax MB: Effects of neuropeptide Y on the isolated rabbit iris dilator muscle. Invest Ophthalmol Vis Sci 1988; 29:330-332.

8. McGonigle P, Wax MB, Molinoff PB: Characterization of binding sites for (3H)-spiroperidol in human retina. Invest Ophthalmol Vis Sci 1988; 29:687-694.

9. Krupin TK, Dorfman NH, Spector SM, Wax MB: Secondary glaucoma associated with uveitis. Glaucoma 1988; 10:85-90.

10. Bishop KI, Werner EB, Krupin T, Kozart M, Beck SR, Nunan FA, Wax MB: Variability and reproducibility of optic disc topographic measurements with the Rodenstock Optic Nerve Head Analyzer. Am J Ophthalmol 1988; 106:696-702.

11. Wax MB, Molinoff, PB, Alvarado J, Polansky J.: Characterization of ß-adrenergic receptors in cultured human trabecular cells and in human trabecular meshwork. Invest Ophthalmol Vis Sci 1989; 30:51-57.

12. Wax MB, Coca-Prados MC: Receptor-mediated phosphoinositide hydrolysis in human ocular ciliary epithelial cells. Invest Ophthalmol Vis Sci 1989; 30:1675-1679.

13. Lee CH, Reisine TD, Wax MB: Alterations of intracellular calcium in human non- pigmented ciliary epithelial cells of the eye. Exp Eye Res 1989; 48:733-743.

14. Barrett DB, Breslau NA, Wax MB, Molinoff PB, Downs RW.: New form of Pseudohypoparathyroidism with abnormal catalytic adenylate cyclase. Am J Physiol 1989; 257: E277-E283.

15. Henry JC, Krupin TK, Wax MB, Feitl ME: A modified scleral punch for filtration surgery. Am J Ophthalmol 1989; 108:740-741.

16. Lin C, Stone, RA, Wax MB: Angiotensin binding sites in rabbit anterior uvea and human ciliary epithelial cells. Invest Ophthalmol Vis Sci 1990; 31:147-152.

17. Cooper HS, Manning DM, Wax MB: G protein complement of SV40-transformed ciliary epithelial cells. Curr Eye Res 1990; 9:493-499.

18. Lopez-Briones L, Wax MB, Coca-Prados MC: Regulation of protein phosphorylation substrates in ocular ciliary epithelial cells by A, C and Ca2+/Calmodulin-dependent protein kinases. Exp Eye Res 1990; 51: 277-286.
19. Krupin T, Wax MB, Carre D, Moolchandani J, Civan M: The effects of adrenergic agents on transepithelial electrical measurements across the isolated iris-ciliary body. Exp Eye Res 1991; 53:709-716.

20. Wax MB, Kass MA, Kolker AE, Nordlund JR: Anterior lamellar sclerectomy for nanophthalmos. J Glaucoma 1992; 1:222-227.

21. Wax MB: Does dopamine act at dopamine receptors in the ciliary epithelia?: Exp Eye Res 1993; 53:371-373.

22. Wax MB, Sanghavi DM, Lee CH, Kapadia M: Purinergic receptors in ocular ciliary epithelial cells. Exp Eye Res 1993; 57:89-95.

23. Wax MB, Barrett D: Regulation of adenylyl cyclase in rabbit iris/ciliary body. Curr Eye Res 1993; 12: 507-52.

24. Wax MB, Barrett DA, Hart WM, Custer PL: Optic nerve sheath fenestration for low tension glaucoma. Arch Ophthalmol 1993; 111;1219-1228.

25. Bode DC, Hamel LT, Wax MB: Distinct profiles of phosphodiesterase (PDE) isozymes in ocular ciliary epithelial cells. J Pharm Exp Ther 1993; 267:1286-1291.

26. Wax MB, Patil R: A rationale for gene targeting in glaucoma therapy. J Ocular Pharmacol 1994; 10:403-410.

27. Krupin T, Rosenberg LF, Ruderman JM, Feitl ME, Wax MB, Kass MA, Kolker AE, Camras CB, Liebmann JM, Ritch R, Serle JB, Schumer RA, Podos SM, Kaufman PL, Perkins TW: Krupin eye valve with disk for filtration surgery. Ophthalmology 1994; 101:651-658.

28. Wax MB, Barrett DA, Pestronk A: Increased incidence of paraproteinemia and autoantibodies in patients with normal pressure glaucoma. Am J Ophthalmol 1994; 117:561-578.

29. Wax MB, Patil R: Immunoprecipitation of A1 adenosine receptor-GTP-binding protein complexes using GTP-binding protein selective antisera. Invest Ophthalmol Vis Sci 1994; 35 (7):3057-3063.

30. Patil RV, Yang X, Saito I, Coca-Prados M, Wax MB: Cloning of a novel cDNA homologous to CHIP28 water channel from ocular ciliary epithelium. Biochem Biophys Res Comm 1994; 204: 861-866.

31. Romano C, Barrett DA, Li X, Pestronk, A, Wax MB: Anti-rhodopsin antibodies in sera from patients with normal pressure glaucoma. Invest Ophthalmol Vis Sci 1995; 36 (10): 1968-1975.

32. Camras CB and the USA Latanoprost Study Group: Comparison of latanoprost and timolol in patients with ocular hypertension and glaucoma-six month, masked USA multicenter trial. Ophthalmology 1996; 103:138-147.

33. Camras CB, Alm A, Watson P, Sternschantz J and the Latanoprost Study Groups: Latanoprost, a prostaglandin analog, for glaucoma therapy. Ophthalmology 1996; 103:1916-1924.

34. Tezel G, Kass MA, Kolker AE, Wax MB. Comparative optic disc analysis in normal pressure glaucoma, primary open angle glaucoma and ocular hypertension. Ophthalmology 1996; 103:2105-2113.

35. Patil RV, Saito I, Yang X, Wax MB: Expression of aquaporins in the rat ocular tissue. Exp Eye Res 1997; 64: 203-209.

36. Tezel G, Kass MA, Kolker AE, Becker B, Wax MB: Plasma and aqueous humor endothelin levels in primary open angle glaucoma. J Glaucoma 1997; 6:3-8.

37. Burchfield JC, Kass MA, Wax MB: Primary valve malfunction of the Krupin eye valve with disk. J Glaucoma 1997; 6:152-156.

38. Wax MB, Saito I, Tenkova T, Krupin T, Becker B, Brown D, Nelson N, Gluck S: Vacuolar H+ ATPase in the ocular ciliary epithelium. Proc Nat Acad Sci (USA) 1997; 94:6752-6757.

39. Tezel G, Kolker AE, Kass MA, Wax MB: Comparative results of combined procedures for glaucoma and cataract. I. Extracapsular cataract extraction versus phacoemulsification and foldable versus unfoldable intraocular lens. Ophthalmic Surg Lasers 1997; 28:539-550.

40. Tezel G, Kolker AE, Kass MA, Wax MB: Comparative results of combined procedures for glaucoma and cataract. II. Limbus-based versus fornix-based conjunctival flaps. Ophthalmic Surg Lasers 1997; 28:551-557.

41. Patil RV, Han Z, Wax MB: Arginine vasopressin and atrial natriuretic peptide regulates the water channel activity of aquaporin 1. Biochem Biophys Res Comm 1997; 238: 392-396.

42. Tezel G, Kolker A, Kass MA, Wax MB, Gordon M, Siegmund KD: Parapapillary chorioretinal atrophy in ocular hypertension: I. An evaluation as a predictive factor for the development of glaucomatous damage. Arch Ophthalmol 1997; 115:1503-1508.

43. Tezel G, Kolker A, Wax MB, Kass MA, Gordon M, Siegmund KD: Parapapillary chorioretinal atrophy in ocular hypertension: II. An evaluation of progressive changes. Arch Ophthalmol 1997; 115:1509-1514.

44. Patil RV, Han Z, Wax MB: Aquaporins and ion conductance. [Technical Communication] Science 1997; 275:1492.

45. Wax MB, Tezel G, Saito I, Gupta RS, Harley JB, Li Z, Romano C: Anti-Ro/SS-A positivity and heat shock protein antibodies in patients with normal pressure glaucoma. Am J Ophthalmol 1998; 125:145-157.

46. Han Z, Wax MB, Patil RV: Regulation of aquaporin-4 water channels by phorbol ester-dependent protein phosphorylation. J Biol Chem 1998; 273:6001-6004.

47. Holekamp NM, Wax MB: Case Report: Intraocular anesthetic following peribulbar anesthesia. Arch Ophthalmol 1998; 116:380-381.

48. Tezel G, Kolker AE, Kass MA, Wax MB: Late removal of releasable sutures after trabeculectomy or combined trabeculectomy with cataract extraction supplemented with antifibrotics. J Glaucoma 1998;7:75-81.

49. Wax MB, Tezel G, Edward DP: Clinical and histopathological findings of a patient with normal pressure glaucoma. Arch Ophthalmol 1998;116:993-1001.

50. Han Z, Wax MB, Patil RV: A potential role of aquaporins and atrial natriuretic peptides in aqueous humor dynamics. Exp Eye Res. 1998; 67:251-253.

51. Camras CB, Wax MB, Ritch R, et al. and the United States Latanoprost Study Group. Latanoprost treatment for glaucoma: Effects of treating for one year and of switching from timolol. Am J Ophthalmol 1998;126:390-399.

52. Wax MB: Steroid-induced glaucoma in a young woman. J Glaucoma 1998;7:353-358.

53. Tezel G, Seigel G, Wax MB: Autoantibodies to small heat shock proteins in glaucoma. Invest Ophthalmol Vis Sci 1998;39:2277-2287.

54. Edward DP, Wax MB: Congenital lenticular pigmentation. Br J Ophthalmol 1998;82 (11):1344.

55. Romano C, Li Z, Arendt A, Hargrave PA, Wax MB: Epitope mapping of anti-rhodopsin antibodies from patients with normal pressure glaucoma. Invest Ophthalmol Vis Sci 1999; 40:1275-1280.

56. Fellman R, Tezel G, Wax MB: Effects of methotrexate treatment on serum immunoreactivity of a patient with normal pressure glaucoma. Am J Ophthalmol 1999; 127:724-725.

57. Tezel G, Edward DP, Wax MB: Serum autoantibodies to optic nerve head glycosaminogylcans in patients with glaucoma. Arch Ophthalmol 1999;117:917-924.

58. Wax, MB, Tezel G, Nesher R, Middleton W: The effect of fludrocortisone on ocular blood flow in glaucoma as assessed by color Doppler ultrasonography. Annals Ophthalmol 1999;31:161-164.

59. Tezel G, Wax MB: Inhibition of caspase activity in retinal cell apoptosis induced by various stimuli, in vitro. Invest Ophthalmol Vis Sci 1999;40:2660-2667.

60. Tezel G, Seigel, G, Wax MB: Density-dependent resistance to apoptosis in retinal cells. Curr Eye Res 1999;19:377-388

61. Han ZB, Yang JB, Wax MB, and Patil RV: Molecular identification of functional water channel protein in cultured human nonpigmented ciliary epithelial cells. Curr Eye Res 2000;20:242-247.

62. Wax, MB: Is there a role for the immune system in glaucomatous optic neuropathy? Curr Opin Ophthalmol 2000;11:145-150.

63. Tezel G, Hernandez MR, Wax MB: Immunostaining of heat shock proteins in the retina and optic nerve head of normal and glaucomatous eyes. Archives Ophthalmol 2000;118:511-518.

64. Wax MB, Tezel G, Kobayashi S, Hernandez MR: Responses of different cell lines from ocular tissues to elevated hydrostatic pressure. British J Ophthalmol 2000;84:423-428.

65. Tezel G, Wax MB: The mechanisms of hsp27 antibody-mediated apoptosis in retinal cells. J. Neuroscience 2000; 10:3552–3562.

66. Yan X, Tezel G, Edward DP, Wax MB: Matrix Metalloproteinases and Tumor Necrosis Factor- in Glaucomatous Optic Nerve Head, Archives Ophthalmol 2000;118:666-673.

67. Tezel G, Dorr D, Gordon M, Kolker AE, Wax MB, Kass MA: Concordance of parapapillary chorioretinal atrophy in ocular hypertension with visual field defects after glaucomatous conversion. Ophthalmology 2000;107;1194-1199.

68. Tezel G, Wax MB.Increased production of TNF- by glial cells exposed to simulated ischemia or elevated hydrostatic pressure induces apoptosis in co-cultured retinal ganglion cells. J Neuroscience 2000; 20:8693-8700.

69. Wax MB, Tezel G, Kawase K, Kitazawa Y. Serum Autoantibodies to Heat Shock Proteins in Glaucoma Patients from Japan and the United States. Ophthalmology 2001;108:296-302.

70. Yang J, Yang P, Tezel, G, Hernandez MR, Wax MB. Induction of HLA-DR expression in human lamina cribrosa astrocytes by cytokines and simulated ischemia. Invest Ophthalmol Vis Sci 2001;42:365-371.

71. Yang J, Patil R, Yu H, Gordon, M, Wax MB. Activated T cell subsets and cytokine levels in patients with glaucoma. Am J Ophthalmol, 2001;131:421-426.

72. Yang J, Tezel G, Patil, R, Wax MD. Flow cytometry for quantification of retrogradely labeled retinal ganglion cells by Fluoro-Gold. Curr Eye Res 2001;21:981-985.

73. Yang J, Tezel G, Patil R, Romano C, Wax MB. Serum autoantibody against glutathione S-transferase in patients with glaucoma. Invest Ophthalmol Vis Sci 2001;42:1273-6.
74. Tezel, G, Hernandez MR, Wax MB In vitro evaluation of reactive astrocyte migration, a component of tissue remodeling in glaucomatous optic nerve head. Glia. 2001;34:178-89.
75. Tatton NA, Tezel G, Insolia SA, Nandor SA, Edward PD, Wax MB. In Situ Detection of Apoptosis in Normal Pressure Glaucoma - A Preliminary Examination. Survey of Ophthalmol 2001;45(6 Suppl 1):S268-72.

76. Tezel G, Siegmund KD, Trinkaus K, Wax MB, Kass MA, Kolker AE. Clinical factors associated with progression of glaucomatous optic disc damage in treated patients.
Arch Ophthalmol. 2001;119:813-818.
77. Tezel G, Li LY, Patil RV, Wax MB. TNF-alpha and TNF-alpha receptor-1 in the retina of normal and glaucomatous eyes. Invest Ophthalmol Vis Sci. 2001;42:1787-94.

78. Patil RV, Han Z, Yiming M, Yang J, Iserovich P, Wax MB, Fischbarg J. Fluid transport by human nonpigmented ciliary epithelial layers in culture: a homeostatic role for aquaporin-1. Am J Physiol Cell Physiol. 2001;281:C1139-45.

79. Wax MB. Editorial. The role of antibodies to ihsp70 in patients with uveitis. Ocular Immunology and Inflammation. Ocular Immunology and Inflammation 2001;9:133-135.

80. Wax MB, Yang, J, and Tezel G. Serum autoantibodies in patients with glaucoma. J Glaucoma. 2001,10:S22-S24.

81. Feuer WJ, Parrish RK 2nd, Schiffman JC, Anderson DR, Budenz DL, Wells MC, Hess DJ, Kass MA, Gordon MO and the Ocular Hypertension Treatment Study Group. The Ocular Hypertension Treatment Study: reproducibility of cup/disk ratio measurements over time at an optic disc reading center. Am J Ophthalmol 2002;133:19-28.
82. Wax, MB. Prostaglandin analogues: what we know today. Ophthalmic Practice 2002;20:1,30-32.

83. Surgucheva I, McMahan B, Ahmed F, Tomarev S, Wax MB and Surguchov A. Synucleins in glaucoma: Implication of -synuclein in glaucomatous alterations in the optic nerve. J Neurosci Res 2002;68:97-106.
84. Wax MB, Camras CB, Fiscella RG, Girkin C, Singh K, Weinreb RN. Emerging Perspectives in Glaucoma: Optimizing 24-Hour Control of Intraocular Pressure. Am J Ophthalmol. 2002;133(6 Suppl 1):S1-S10.
85. Wax MB, Tezel G. Neurobiology of Glaucomatous Optic Neuropathy; Divergent cellular events in glaucomatous neurodegeneration and neuroprotection. Molecular Neurobiol. 2002:26:45-55.

86. Wax MB. Immunology of glaucoma. Glaucoma Perspectives in Practice. 2002:4.2:5.

87. Wax MB, Yang J, Tezel G. Autoantibodies in Glaucoma, Curr Eye Res 2002;25:113-116.

88. Tezel G, Wax MB. Glial modulation of retinal ganglion cell death in glaucoma. J. Glaucoma 2003;12:63-8.

89. Tezel G, Chauhan BC, LeBlanc RP, Wax MB. Immunohistochemical assessment of the glial mitogen-activated protein kinase activation in glaucoma. Invest Ophthalmol Vis Sci 2003;44:3025-3033.
90. Boyd, ZS, Kriatchko, A, Yang, J, Agarwal, N, Wax, MB and Patil, RV. Interleukin-10 Inhibits Apoptosis of Retinal Ganglion Cells by Activating STAT-3 Pathway. Invest Ophthalmol Vis Sci. 2003;44:5206-11.
91. Tezel G, Yang X, Yang J, Wax MB. Role of tumor necrosis factor receptor-1 in the death of retinal ganglion cells following optic nerve crush injury in mice. Brain Res. 2004;996:202-12.

92. Tezel G, Yang J, Wax MB. Heat shock proteins, immunity and glaucoma. Brain Res Bull. 2004;62:473-80.

93. Tezel G, Trinkaus K, Wax MB. Alterations in the morphology of lamina cribrosa pores in glaucomatous eyes. Br J Ophthalmol. 2004;88:251-256.
94. Leahy KM, Ornberg R, Wang, Y, Gidday J, Zhu, Y, Connor, J and Wax MB. Quantitative ex vivo Detection of Representative Rodent Retinal Ganglion Cells by Targeting Brn-3b. Exp. Eye Res. 2004;79:131-40.
95. Wax MB and Tezel G. The immune system and glaucoma. Current Opinion Ophthalmology, 2004;15:80-84.
96. Tezel G, Wax MB. Hypoxia-inducible Factor-1alpha in the Glaucomatous Retina and Optic Nerve Head. Arch Ophthalmol 2004;122:1348-1356.
97. Camras CB, Sjoquist B,Milleson M,Thorngren J-O, Kejka, Patel N, Barnett EM, Smolyak R, Hasan SF, Hellman C, Meza JL, Wax MB, Stjernschantz J. Detection of the free acid of Bimatoprost in aqueous humor samples from human eyes treated with Bimatopost before cataract surgery. Ophthalmology 2004;111:2193–2198
98. Obstbaum SA, Cioffi GA, Krieglstein GK, Fennerty MB, Alm A, Araie M, Carassa RG, Greve EL, Hitchings RA, Kaufman PL, Kitazawa Y, Pongpun PR, Susanna R Jr, Wax MB, Zimmerman TJ. Gold Standard Medical Therapy For Glaucoma: Defining The Criteria. Identifying Measures for an Evidence-based Analysis. Clin Ther. 2004;26:2102-20.
99. W.-H. Wang, J.C. Millar, I.-H. Pang, M.B. Wax, A.F. Clark. Non-invasive Measurement of Rodent Intraocular Pressure with a Rebound Tonometer. Invest Ophthalmol Vis Sci. 2005;46:4617-4621.
100. Grus FH, Joachim SC, Bruns K, Pfeiffer N, Wax MB. Serum autoantibodies in glaucoma patients from Germany and the United States: Further implications for autoimmune mechanisms in the neurodegenerative processes of glaucoma. Invest Ophthalmol Vis Sci. 2006; 47:968-76.
101. Williams KK, Rice RL, McCartney MD, Wax MB, Hiddemen, JW. Corneal Wound Healing in New Zealand White Rabbits following anterior keratectomy and treatment with moxifloxacin 0.5% ophthalmic solution or gatifloxacin 0.3% ophthalmic solution. Cornea. 2006;25(9 Suppl 2):S39-44.
102. Telander DG, Holland GN, Wax MB, VanGelder RN. Rubeosis attributable to ischemia caused by cryoglobulinemia. Am J Ophthalmol. 2006;142:689-90.
103. Tezel G, Wax MB. Glaucoma.Chem Immunol Allergy. 2007;92:221-7. Review.
104. Nolan MJ, Giovingo MC, Miller AM, Wertz RD, Ritch R,Liebmann JM, Allingham RR, Herndon L, Wax MB, Smolyak R, Hasan F, Barnett E, Samples JR, Knepper PA.Influence of race on SEQ CHAPTER \h \r 1visual field loss and aqueous humour soluble CD44 concentration in primary open-angle glaucoma. J Glaucoma. 2007;16:419-29.
105. Williams KK, Shepard AR, Rice RL, McCartney MD, Wax MB, Hiddemen, JW. Corneal Wound Healing in New Zealand White Rabbits following anterior keratectomy and treatment with moxifloxacin 0.5% ophthalmic solution or gatifloxacin 0.3% ophthalmic solution. J Ocular Pharmacol Ther. 2007;23:517-25.
106. Varadaraj K, Kumari SS, Patil R, Wax MB, Mathias RT Functional Characterization of a Human Aquaporin 0 Mutation that leads to Congenital Dominant Lens Cataract. Exp Eye Res. 2008;87:9-21.
107. Camras CB, Sharif NA, Wax MB, Stjernschantz J. Bimatoprost, the prodrug of a prostaglandin analogue. Br J Ophthalmol. 2008;92:862-3.
108. Senchyna M, Wax MB. Quantitative assessment of tear production: A review of methods
and utility in dry eye drug discovery. Journal of Ocular Biology, Diseases, and
Informatics 2008, 2008;1:1-6.
109. Williams KK, McCartney MD, Rice RL, Wax MB, Hiddemen JW. The effects of moxifloxacin ophthalmic solution 0.5% or gatifloxacin ophthalmic solution 0.3% treatment on corneal wound healing in pigmented rabbits following anterior keratectomy. Veterinary Ophthalmology. 2008;11:327–334.

110. Wax MB, Tezel G, Yang J, Peng G, Patil RV, Agarwal N, Sappington RM, Calkins, DJ. Induced Autoimmunity to Heat Shock Proteins Elicits Glaucomatous Loss of Retinal Ganglion Cell Neurons via Activated T Cell-Derived Fas-Ligand, J. Neuroscience, 2008;28:12085-96.
111. Wax MB, Tezel G. Immunoregulation of RGC fate in Glaucoma. Exp Eye Res. 2009;88:825-30.
112. Van Hoek AN, Bouley R, Lu Y, Silberstein C, Brown D, Wax MB, Patil RV. Vasopressin-induced differential stimulation of AQP4 splice variants regulates the in-membrane assembly of orthogonal arrays. American Journal of Physiology. 2009;296:F1396-404.
113. Joachim SC, Grus FH, Kraft D, White-Farrar K, Barnes G, Barbeck M, Ghanaati S, Cao S, Li B, Wax MB. Complex Antibody Profile Changes in an Experimental Autoimmune Glaucoma Animal Model. Invest Ophth Vis Sci. 2009;50:4734-42.

114. Wang Z, Do CW, Valiunas V, Leung CT, Cheng AK, Clark AF, Wax MB, Chatterton JE, Civan MM. Regulation of Gap-Junction Coupling in Bovine Ciliary Epithelium.,Am J Physiol Cell Physiol. 2010;298:C798-806.
115. Joachim SC, Wax MB, Seidel P, Pfeiffer N, Grus FH. Enhanced characterization of serum autoantibody reactivity following HSP 60 immunization in a rat model of experimental autoimmune glaucoma. Curr Eye Res 2010: 35(10):900-8.
116. Joachim SC, Wax MB, Boehm N, Dirk DR, Pfeiffer N, Grus FH. Upregulation of antibody response to heat shock proteins and tissue antigens in an ocular ischemia model. Invest Ophthalmol Vis Sci. 2011;52:3468-74.
117. Wax MB. The Case for Autoimmunity in Glaucoma. Exp Eye Research. 2011;93:187-90.
118. Wax MB. Introducing David Epstein, the 2013 recipient of the Weisenfeld Award. Invest Ophthalmol Vis Sci. 2013;54:5218.
119. SharifN, Li L, Katoli P, Xu, S, Veltman J, Scott D, Wax M, Galla; J, Acosta C, Belmonte C. Preclinical pharmacology, ocular tolerability and ocular hypotensive efficacy of a novel non-peptide bradykinin mimetic small molecule. In press, Exp Eye Research. 2014;128:170-80.
120. Patil RV, Xu S, van Hoek AN, Rusinko A, Feng Z, May J, Hellberg M, Sharif NA, Wax MB, Irigoyen M, Carr G, Brittain T, Brown P, Colbert D, Kumari S, Varadaraj K, Mitra AK (2015) Rapid Identification of Novel Inhibitors of the Human Aquaporin-1 Water Channel. Chem Biol Drug Des. 2016;87:794-805.
121. Rush JS, Bingaman DP, Chaney PG, Wax MB, Ceresa BP. Administration of Menadione, Vitamin K3, Ameliorates Off-Target Effects on Corneal Epithelial Wound Healing Due to Receptor Tyrosine Kinase Inhibition. Invest Ophthalmol Vis Sci. 2016;57(14):5864-5871.

Chapters in Books

122. Wax MB, Adelson A: Early filtration surgery in glaucoma. (In) Ophthalmology Clinics of North America, vol. 1, no. 2. Ed. by T Krupin and MB Wax, W.B. Saunders, Philadelphia, pp. 175-179, 1988.

123. Wax MB: Alternative and future medical therapy of glaucoma. (In) The Glaucomas , vol. 1. E. by R Ritch, MB Shields T Krupin, CV Mosby, Philadelphia, pp. 557- 564, 1989.

124. Wax MB: Signal transduction in ciliary epithelial cells. (In) Pharmacology of Glaucoma. Ed. by S Drance, M VanBuskirk, A Neufeld, Williams and Wilkins, Baltimore, pp. 184-210, 1992.

125. Wax MB, Kass MA: Glaucoma surgery. (In) Atlas of Complications in Ophthalmic Surgery Ed. by T Krupin and A Kolker, Wolfe Publishing, London, Chapter 7, pp.1-39, 1993.

126. Wax MB: Signal transduction in the ocular anterior segment: From receptors to second messengers. (In) Encounters in Glaucoma Research: Receptor Biology and Glaucoma, vol. 1. Ed. by DR Anderson, SM Drance, Fogliazza Editore, Milano, pp. 63-96, 1994.

127. Wax MB, Burchfield JB, Lin C: Future directions for medical therapy of glaucoma. (In) The Glaucomas , vol. 1. Ed. by R Ritch, MB Shields, T Krupin, CV Mosby, Philadelphia, pp. 1489-1503, 1996.

128. Wax MB, Kass MA: Glaucoma surgery. (In) Atlas of Complications in Ophthalmic Surgery Ed. by T Krupin and A Kolker, Wolfe Publishing, London, Chapter 13, pp 133-170, 1999.

129. Wax MB, Novack G, Robin A: Adrenergic agents (In) Principles and Practice of Ophthalmology Ed. by D Albert and F Jacobiec, WB Saunders Co., Philadelphia, Chapter 26. pp 267-300, 2000.

130. Wax MB: Normal pressure glaucoma. (In) Clinical Glaucoma Management: Critical signs in diagnosis and therapy. Ed. by RL. Gross, WB Saunders Co., Philadelphia, PA, Chapter 9, pp 119-126, 2002.

131. Wax MB, Umlas J. Glaucoma after anterior segment surgery. (In) Essentials of glaucoma. Ed. by I Pollack and J Morrison, Thieme Publishing, New York, NY,Chapter 28, pp 305-320, 2003.

132. Ball CD and Wax MB. Uveitic Glaucoma. (In) Clinical Guide to Glaucoma Management. Ed. By E Higginbotham and D. Lee, Butterworth and Heinemann, Woburn, MA., 2004.

133. Wax, MB, Clark AF, Civan MM: Mechanisms of glaucoma. (In) Yanoff and Duker's Ophthalmology, 3rd Edition, Elsevier Press, London, UK, 2008.
Abstracts
134. McGonigle, P., Wax, M.B. and Molinoff, P.B.: Characterization of D-2 receptor subtypes in human retina. Invest. Ophthalmol. Vis. Sci. 25, suppl.: 101,1984.

135. Wax, M.B. and Molinoff, P.B.: Distribution and properties of -adrenergic receptors in human iris/ciliary body. Invest. Ophthalmol. Vis. Sci. 25, suppl.: 305, 1984.

136. Rainbow, T. and Wax, M.B.: Quantitative Autoradiography of  -adrenergic receptors in human cornea. Invest. Ophthalmol. Vis. Sci. 25, suppl.: 321, 1984.

137. McGonigle, P., Wax, M.B. and Molinoff, P.B.: Characterization of D-2 receptor subtypes in human retina. Invest. Ophthalmol. Vis. Sci. 25, suppl.: 101, 1984.

138. McGonigle, P., Wax, M.B. and Molinoff, P.B.: Dopamine receptors in human retina. Soc. Neurosci. Abstr. 10:236, 1984.

139. Wax, M.B., and Molinoff, P.B.: Investigation of epinephrine desensitization in iris/ciliary body. Invest. Ophthalmol. Vis. Sci. 26, suppl.:232, 1985.

140. Moolchandani, J., Krupin, T., Miller, A., Wax, M.B. and Civan, M.: Effects of isoproterenol on transepithelial electrical measurements across the isolated rabbit iris- ciliary body. Invest. Ophthalmol. Vis. Sci. 27, suppl.:177,1986.

141. Wax, M.B., Coca-Prados, M. and Molinoff,P.B.: Phorbol esters induce desensitization of adenylate cyclase in rabbit iris/ciliary body and cultured human ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 27, suppl.:288, 1986.

142. Kurtz, R., Wax, M.B., Richmond, C. and Polansky, J.: -adrenergic receptors in cultured human trabecular cells: Comparison of betaxolol and timolol. Invest. Ophthalmol. Vis. Sci. 27, suppl.:351, 1986.

143. Piccone, M., Krupin, T., Wax, M.B., Stone, R. and Davis, M.: Effects of Neuropeptide Y on Isolated Rabbit Iris Dilator Muscle. Invest. Ophthalmol. Vis. Sci. 27, suppl.:355, 1986.

144. Wax M.B., and Coca-Prados, M.: Receptor-mediated phosphoinositide breakdown in human ciliary epithelium. Invest. Ophthalmol. Vis. Sci. 28, suppl.:10,1987.

145. Piccone, M., Krupin, T., Stone, R., Davis, M. and Wax, M.B.: Effects of neuropeptide Y on isolated rabbit iris sphincter muscle. Invest. Ophthalmol. Vis. Sci. 28, suppl.:67,1987.

146. Bishop, K., Werner, E., Krupin, T., Beck, S., Kozart, D., Wax, M., Dorfman, N., Spector, S. and Nunan, F.: Variability of optic disk topography measurements on the Rodenstock Optic Disc Analyser (RODA). Invest. Ophthalmol. Vis. Sci. 28, suppl.:188, 1987.

147. Wax, M.B. and Coca-Prados, M.: Receptor-mediated phosphoinositide breakdown in human ocular ciliary epithelium. Soc. Neurosci. Abstr. 13:648,1987.

148. Wax, M.B. and Lee, C.: Alterations of intracellular calcium in human non-pigmented ciliary epithelium of the eye. Invest. Ophthalmol. Vis. Sci. 29, suppl.:86, 1988.

149. Altman, B., Littzi, J.J., Krupin, T. and Wax, M.B.: The effects of cholinergic stimulation on the isolated rabbit iris dilator muscle. Invest. Ophthalmol. Vis Sci. 29, suppl.:87, 1988.

150. Lin, C., Stone, R. and Wax, M.B.: Characterization of angiotensin receptors in rabbit Iris/Ciliary body and human ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 29, suppl.:201, 1988.

151. Wax, M.B. and Coca-Prados, M.: Protein phosphorylation events mediated by kinases A and C, and Ca2+/calmodulin in human ocular ciliary epithelium. J. Gen. Physio. 92:33a-34a, 1988.

152. Wax, M.B.: Regulation of phosphatidylinositol hydrolysis by cyclic AMP pathways in ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 30, suppl.:373, 1989.

153. Cooper, H.S., Manning, D.R. and Wax, M.B.: G-protein complement of SV-40 transformed ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 30, suppl.:443, 1989

154. Cooper, H.S., Eberwine, J., and Wax, M.B.: Identification of G protein mRNA's in SV-40-transformed ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 31:248, 1990.

155. Wax, M.B.: Purinergic receptors in ocular ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 32:757, 1991.

156. Wax, M.B., and Tillis, T.N.: Molecular Cloning of the G-protein subunits in ocular ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 33:1156, 1992.

157. Romano, C., Rosenow, J., Wax, M.B.: Metalloproteases in human aqueous humor and secreted by ciliary epithelium. Invest. Ophthalmol. Vis. Sci. 33:731, 1992.

158. Letchinger, S.L., Becker, B., and Wax, M.W.: The effects of subconjunctival administration of mitomycin C on intraocular pressure (IOP) in rabbits. Invest. Ophthalmol. Vis. Sci. 33:736, 1992.

159. Wax, M.B., and Bode, D.C.: Distinct profiles of phosphodiesterase (PDE) isozymes in ocular ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 33:1201, 1992.

160. Romano, C., Li, Z., Barrett, D., Pestronk, A., and Wax, M.B.: High-titered IgM antibodies against a retina-specific protein in a patient with normal pressure glaucoma. Invest. Ophthalmol. Vis. Sci. 35:1, 1994.

161. Lin, C., Lum, B.J., Tillis, T.N., Wax, M.B., Kolker, A.E., and Kass, M.A.: Krupin eye valve with disk for filtration surgery. Invest. Ophthalmol. Vis. Sci. 35:776, 1994.

162. Patil, R.V., Coca-Prados, M., and Wax, M.B.: Identification of a new water channel protein in ciliary epithelium. Invest. Ophthalmol. Vis. Sci. 35:927, 1994.

163. Burchfield, J.C., Patil, R.V., Saito, I., Coca-Prados, M., and Wax, M.B.: Vacuolar H+-ATPase in human-derived nonpigmented ciliary epithelial cells. Invest. Ophthalmol. Vis. Sci. 35:996, 1994.

164. Barrett, D.A., Pestronk, A., and Wax, M.B.: Increased incidence of paraproteinemia and autoantibodies in patients with normal pressure glaucoma. Invest. Ophthalmol. Vis. Sci. 35:1480, 1994.

165. Wax, M.B., Barrett, D.A., Tenkova, T., Becker, B., and Gluck, S.L.: Plasma membrane localization and regulation of vacuolar H+-ATPase in the ocular ciliary epithelium. Invest. Ophthalmol. Vis. Sci. 35:1877, 1994.

166. Saito, I, Patil, R. V. Patil and Wax, M.B.: Characterization of Vacuolar ATPase in Ciliary Epithelial Cells. Invest. Ophthalmol. Vis. Sci. 36:S591, 1995

167. Romano, C, Li, Z. Li, Hargrave, P.A., and Wax, M.B.: Epitope mapping of anti-rhodopsin antibodies in patients with normal pressure. Invest. Ophthalmol. Vis. Sci. 36:S403. 1995.

168. Wax, M.B., Li, Z., Barrett, D.A., Pestronk, A., Romano, C. Anti-Rhodopsin Antibodies in Patients with Normal Pressure Glaucoma, Invest. Ophthalmol. Vis. Sci. 36:S218, 1995.

169. Patil, R.V., Saito, I., and Wax, M.B. Amiloride Sensitive Na+ Channels in Rat Eye Tissues. Invest. Ophthalmol. Vis. Sci. 36:S127, 1995.

170. Kolker, A.E., Kass, M.A., Wax, M.B. and Tezel, G. Late removal of releasable sutures after trabeculectomy and combined surgery with anti-metabolites. Invest. Ophthalmol. Vis. Sci. 37:S11, 1996.

171. Burchfield, J.C., Kass, M.A. and Wax, M.B. Primary valve malfunction of the Krupin eye valve with disk. Invest. Ophthalmol. Vis. Sci. 36:S256, 1996.

172. Tezel, G. , Kolker, A.E., Kass, M.A., and Wax, M.B. Comparative optic disc analysis in normal pressure glaucoma, primary open angle glaucoma and ocular hypertension. Invest. Ophthalmol. Vis. Sci. 36:S407, 1996.

173. Patil R.V., Saito, I., and Wax, M.B. Expression of aquaporins in the rat eye. Invest. Ophthalmol. Vis. Sci. 36:S673, 1996.

174. Patil R.V., Yang, H.X., and Wax, M.B. Pharmacological regulation of aquaporin I. Invest. Ophthalmol. Vis. Sci. 38:S818, 1997.

175. Tezel, G., and Wax, M.B. -Crystallins in Normal Pressure Glaucoma. Invest. Ophthalmol. Vis. Sci. 38:S1059, 1997.

176. Soltau, J.B., Kass, M.A., Kolker, A.E., Wax, M.B., Baty, J.D., Gordon, M.O. Outcome of primary glaucoma filtering surgery with and without antimetabolites. Invest. Ophthalmol. Vis. Sci. 38:S1061, 1997.

177. Pirnazar JR, Kolker A, Wax M, Kass, MA. The efficacy of 532nM laser trabeculoplasty. Invest. Ophthalmol. Vis. Sci. 39:S5, 1998.

178. Song JJ, Kass MA, Wax MB, Kolker AE. Clinical study of Ahmed glaucoma valve implant. Invest. Ophthalmol. Vis. Sci. 39:S469, 1998.

179. Tezel G, Wax MB. Serum immunoreactivity to optic nerve head gycosaminogylcans in patients with glaucoma. Invest. Ophthalmol. Vis. Sci. 39:S693, 1998.

180. Han Z, Wax MB, Patil RV. Regulation of aquaporin-4 water channel by phorbol-ester-dependent protein phosphorylation. Invest. Ophthalmol. Vis. Sci. 39:S795, 1998.

181. Yan X, Edward DP, Wax MB. Matrix metalloproteinases (MMP) in glaucoma. Invest. Ophthalmol. Vis. Sci. 39:S917, 1998.

182. Tezel G, Wax MB. Inhibition of caspase activity in retinal cell apoptosis induced by various stimuli. Invest. Ophthalmol. Vis. Sci. 40:S265, 1999.

183. Han Z, Yang J, Wax MB, Patil RV. Cultured human ciliary epithelial cells express a functional aquaporin-1 water channel. Invest. Ophthalmol. Vis. Sci. 40:S497, 1999.

184. Wax MB, Yang J, Han Z, Patil RV. Comparison of activated T cell subsets and serum cytokine levels in patients with glaucoma. Invest. Ophthalmol. Vis. Sci. 40:S566, 1999.

185. Patil RV, Han Z, Yang J, Wax MB. Protein kinase A dependent phosphorylation of aquaporin-1. Invest Ophthalmol Vis Sci 41:S256, 2000.

186. Wax MB, Han Z, Yang J, Patil RV. Cultured human ciliary epithelial cells express a functional aquaporin-4 water channel. Invest Ophthalmol Vis Sci 41:S521, 2000.

187. Tezel G, Wax MB. Influence of glial cells in co-cultures on apoptosis of retinal ganglion cells following exposure to elevated hydrostatic pressure or simulated ischemia. Invest Ophthalmol Vis Sci 41:S851, 2000.

188. Yang J, Yang P, Tezel G, Hernandez MR, Wax MB. Induction of immunogenic capacity of human lamina cribrosa astrocytes. Invest Ophthalmol Vis Sci 41:S898, 2000.

189. Yang J, Tezel G, Li L, Patil RV, Wax MB. Frequency alteration of T cell

receptor gamma delta+ T cells in rats immunized with heat shock protein 60. The FASEB Journal. Vol. 15(5): A1067; 2001.

190. Mittag TW, Tatton NA, Wax M, Edward D, Chalmers-Redman RME, Tatton WG. Increased retinal ganglion cell RGC GAPDH bax and activated caspase 3 in a rat glaucoma model and in human glaucoma [ARVO Abstract]. Invest Ophthalmol Vis Sci. 42(4):S412, 2001. Abstract 2222.

191. Tezel G, Wax MB. Increased retinal expression of hypoxia inducible factor 1 alpha HIF 1A correlation with functional damage in postmortem glaucomatous eyes and with the expression of adaptive and pathogenic proteins in isolated retina exposed to hypoxia [ARVO Abstract]. Invest Ophthalmol Vis Sci. 42(4):S410, 2001. Abstract 2208.

192. Tezel G, Wax MB. Immunohistochemical assessment of glial mitogen-activated protein kinase (MAPK) activation in glaucoma [abstract]. 2002 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2182.

193. Wax MB, Yang J, Tezel G, Peng G, Patil RV, Calkins DJ. A model of experimental autoimmune glaucoma in rats elicited by immunization with heat shock protein27 [abstract]. 2002 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2884.

194. Peng G, Yang J, Tezel G, Patil RV, Wax MB. Apoptosis of activated T lymphocytes induced by retinal microglial cells [abstract]. 2002 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 3383.

195. Yang J, Peng G, Agarwal N, Patil RV, Wax MB. Apoptosis of retinal ganglion cells induced by hsp60 or hsp27-activated T lymphocytes in rat [abstract]. 2002 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 3384.

196. Knepper PA, Miller AM, Choi J, Doherty ER, Wertz R, Ritch R, Allingham RR, Wax MB, Palmberg PF, Samples JR. Is POAG an adaptive senescence phenomenon [abstract]? 2003 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 4406.

197. Howard CP, Wang Y, Harmon J, Hartke J, Edward DP, Wax MB. Immunohistochemical characterization of matrix metalloproteinase-13 expression in ocular tissues [abstract]. 2003 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 4384.

198. Tezel G, Yang J, Wax MB. TNF-(-mediated death of retinal ganglion cells following optic nerve crush injury in mice [abstract]. 2003 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2149.

199. Boyd ZS, Kriatchko A, Yang J, Agarwal N, Wax MB, Patil RV. IL-10 promotes survival of retinal ganglion cells without activating Akt and STAT signaling pathways [abstract]. 2003 Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 125.

200. Yang J, Zhang K, Howard CP, Knoerzer DL, Voliva CF, Welsch DJ, Wax MB. Serum matrix metalloproteinase levels and activities in patients with glaucoma [abstract]. 2003 Annual Meeting Abstract and Program Planner accessed at www.arvo.org

. Association for Research in Vision and Ophthalmology. Abstract 102.

201. Grus, FH, Joachim SC, Wax MB, Pfeiffer N. Serum Autoantibodies in Glaucoma Patients From Germany and the United States: Further Implications for Autoimmune Mechanisms in the Neurodegenerative Processes of Glaucoma. [abstract]. 2005 Annual Meeting Abstract and Program Planner accessed at www.arvo.org
. Association for Research in Vision and Ophthalmology. Abstract 1285.

202. Rezaie T, Wax MB, Edward DP, Safarazi M. Expression of Optineurin Protein in Human Normal and Glaucomatous Eyes [abstract]. 2006. Annual Meeting Abstract and Program Planner accessed at www.arvo.org
. Association for Research in Vision and Ophthalmology. Abstract 1260.

203. Wax MB, Tezel G, Yang J, Patil R, Sappington R, Calkins D. Induced Autoimmunity to Heat Shock Proteins Elicits Glaucomatous Loss of Retinal Ganglion Cells via a FAS/FAS-Ligand Pathway [abstract]. 2006. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 1828.

204. Patil R, Xu S, Rusinko A, Sharif NA, Wax MB, Mathias RT, Varadaraj K. Inhibition of Human Aquaporin-1 Water Channel Activity by Carbonic Anhydrase Inhibitors. [abstract]. 2007. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2811.

205. Kraft D, Joachim SC, Pfeiffer N, Holt WF, Wax MB, Grus FH. Antibody Profiles in a Retinal Ganglion Cell Degeneration Model [abstract]. 2007. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2990.
206. Yaacobi Y, Cao S, Li B, Yang J, Gong W, Li B, Wax MB , A Novel, Automated, High Throughput, Retinal Ganglion Cell Counting System. [abstract]. 2007. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 4380.

207. Pang I-H, Zeng H, Wang Y, Fleenor DL, WaxMB, Clark AF. Toxicity of Capsaicin Receptor TRPV1 Agonists on Cultured Adult Rat Retinal Ganglion Cells. [abstract]. 2007. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 4943.
208. Joachim SC, Wax MB, Li B, Holt WF, Pfeiffer N, Grus F. Can Immunization With Heat Shock Protein 27 Cause Retinal Ganglion Cell Loss and Antibody Profile Changes in Animals? [abstract]. 2007. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5617.
209. Henderson AJ, Hadden M, Guo C, Douglas N, Decornez H, Hellberg M, Rusinko A,

Wax MB 2,3-Diaminopyrazines as Inhibitors of Rho Kinase [abstract] 2008. ARMI Medicinal Chemistry Meeting, SCS Northeast Regional Meeting Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract

210. Joachim SC, Kraft D, Wax MB, Pfeiffer N, Grus FH Retinal Ganglion Cell Loss and changes in Antibody Profiles in an Animal Model Through Immunization with Heat Shock Protein. [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 195

211. Patel Y, Rhoades KL, Romano C, Wax MB, Wang Y, Agarwal N, Collier RJ 5-HT1A Receptors mRNA Expression and Protein Levels in the Retina. R&D Degenerative Diseases, Alcon Fort Worth, TX; Cell Biology and Genetics,, Cell Biology and Genetics and North Texas Eye Institute, University of North Texas Health Sciences Center, Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 1312
212. Giovingo MC, Nolan MJ, Koga T, Jacobson N, Wax MB, Clark AF, Knepper PA Aqueous Humor sCD44 Concentration in the Mouse Glaucoma Ophthalmology, UIC, Chicago, IL [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 1574
213. Nolan MJ, Koga T, Yue BYJT, Giovingo MC, Shepard A, Brown D, Wax MB Mapping of Aquaporin Isoforms in the Mouse Eye. Discovery Research,Casey Eye Institute, Portland, OR; Northwestern University, Chicago, IL [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 1627
214. Do CW, Wang Z, Valiunas V, Clark AF, Wax MB, Chatterton JE, Civan MM Regulation of Gap-Junction Coupling in Bovine Ciliary Epithelium. Department of Physiology, Department of Medicine, University of Pennsylvania, Philadelphia, PA; School of Optometry, The Hong Kong Polytechnic University, Hong Kong; Department of Physiology and Biophysics, Stony Brook University , Stony Brook, NY; Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2103
215. Shepard A, Nolan MJ, Millar JC, Pang IH, Luan T, Jacobson N, Wax MB, Clark AF, Knepper P CD44 Overexpression Causes Ocular Hypertension in the Mouse. Glaucoma Research, Alcon Research Ltd., Fort Worth, TX; Ophthalmology and Visual Sciences, University of Illinois, Chicago, IL [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 2880.
216. Patil RV, van Hoek A, Brown D, Wax MB Mapping of Aquaporin Isoforms in the Mouse. Eye Ophthalmology Discovery Research, Alcon Research Ltd., Fort Worth, TX; Program in Membrane Biology, Massachusetts General Hospital, Boston, MA [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 3168
217. Chatterton JE, Sun D, Donohue DD, Fleenor DL, Pang IH, Wax MB, Clark AF Effect of siRNA-Mediated ROCK Inhibition on TGF2-Induced PAI-1 Secretion. Glaucoma Research, Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 3818
218. van Hoek AN, Brown D, Wax MB, Patil RJ Characterization and Functional Analysis of Human Aquaporin-4 Water Channels in Stably-Transfected Cho Cells. Center Systems Biology, Massachusetts General Hospital, Boston, MA; Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5857
219. Varadaraj K, Kumari SS, Okamura T, Kasai N, Shiels A, Patil R, Wax MB, Mathias RT Congential Cataract and Microophthalmia Result from Cytotoxicity and Necrosis in AQP0 Mutant Mouse., Cat Physiology and Biology, State University of NY, Stony Brook, NY; Institute for Animal Experimentation, Tohoku University School of Medicine, Sendai City, Japan; Ophthalmology and Visual Sciences, Washington University, St. Louis, MO; Ophthalmology Discovery Research, Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5859
220. Williams RK, Senchyna M, Wax MB, Brubaker M Comparison of Phenol Red Thread Test with Schirmer I Test for the Reproducible Measurement of Tear Production. Pharmaceutical Development, R&D, Alcon Research Ltd., Fort Worth, TX; Allergy and Inflammation, Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5326
221. Yaacobi Y, Yang J, Cao S, Li B, Wax MB Whole Mount Brn-3a Immunostaining of Mouse Retinal Ganglion Cells. Pharmacology Screening, Alcon Research Ltd., Fort Worth, TX [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5472
222. Varadaraj K, Kumari SS, Patil R, Wax MB, Mathias RT Functional Characterization of a Human Aquaporin 0 Mutation that leads to Congenital Dominant Lens Cataract [abstract] 2008. Annual Meeting Abstract and Program Planner accessed at www.arvo.org. Association for Research in Vision and Ophthalmology. Abstract 5859.
PAGE
17

