REFERENCES

Antoszyk AN and McCuen BW II: Vitreous surgery in proliferative
Tasman W, Jaeger EA (ed.). 530 Walnut Street Philadelphia, PA
19106: Lippincott Williams and Wilkins publishers Inc., 2002;
Chapter 58.

Araiz JJ, Refojo MF and Arroyo M: Antiproliferative effect of retinoic
acid in intravitreal silicone oil in an animal model of proliferative

Asaria RHY, Kon CH and Bunce C: Silicone oil concentrates fibrogenic
growth factors in the retro–oil fluid. Br J Ophthalmol 2004; 88:
1439–42.

Asaria RHY, Kon CH, Bunce C, Charteris DG, Wong D, Khaw PT and
Ayelward GW: Adjuvant 5-fluorouracil and heparin prevents
proliferative vitreoretinopathy. Ophthalmology 2001b; 108:
1179-83.

Asaria RHY, Kon CH, Bunce C, et al: How to predict proliferative
vitreoretinopathy- a prospective study. Ophthalmology 2001 a;
108: 1184-1186.

Ayelward GW: Proliferative vitreoretinopathy. In: Ophthalmology
(second edition). Yanoff M, Duker JS (eds) 11830 Westline
Industrial Drive, St Louis, Missouri 63146: Mosby Inc., 2004:
1002–6.

Bonnet M: Clinical factors predisposing to massive proliferative vireoretinopathy in rhegmatogenous retinal detachment. Ophthalmologica 1984; 188: 148-152.

Bonnet M: Macular changes and fluorescein angiographic changes after repair of proliferative vitreoretinopathy. Retina 1994; 14: 404-10.

Bovey EH, DeAncos E and Gonvers M: Retinotomies of 180 degrees or more. Retina 1995; 15: 394-8.

Casaroli Marano RP and Vilaro S: The role of fibronectin, laminin, vitronectin and their receptors on cellular adhesion in proliferative vitreoretinopathy. Invest Ophthal mol Vis Sci 1994; 35: 2791-2803.

Kosnosky W, Li TH and Palkins VA: Interleukin -1- beta changes the expression of metallproteinases in the vitreous humor and induces

References

\textbf{Retina Society Terminology Committee:} The classification of retinal detachment with PVR. Ophthalmology 1983; 90:121-125.

Weller M, Wiedemann P and Heimann K: PVR- is it anything more than wound healing at wrong place?. Int Ophthalmol 1990; 14 : 105-117.

