

AACG	Acute angle closure glaucoma
ABMD	Anterior basement membrane dystrophy
AC	Anterior chamber
ACG	Angle closure glaucoma
ACIOL	Anterior chamber intraocular lens
ACT	Alternate cover test
AFGE	Air fluid gas exchange
AION	Anterior ischemic optic neuropathy
AL	Axial length
ALT	Argon laser trabeculoplasty
AMD	Age-related macular degeneration
anti-VEGF	anti-vasoendothelial growth factor
APD	Afferent pupillary defect
ARMD	Age-related macular degeneration
ARN	Acute retinal necrosis
ASC	Anterior sub capsular cataract
ASCC	Anterior sub capsular cataract
AT	Artificial tears
BCL	Bandage contact lens
BCVA	Best corrected visual acuity
BD	Base down
BDR	Background diabetic retinopathy
BI	Base in
BO	Base out
BRAO	Branch retinal artery occlusion
BRVO	Branch retinal vein occlusion
BSCL	Bandage soft contact lens
BU	Base up
C/D	Cup-to-disc ratio
C+S	Culture and sensitivity
C3F8	Perfluoropropane gas
CACG	Chronic angle closure glaucoma
Cat	Cataract
CB	Ciliary body
CBB	Ciliary body band
CC	With correction
CD	Cup-to-disc ratio
CE	Cataract extraction
CE/IOL	Cataract extraction with implantation of intraocular lens
CF	Counting fingers
CL	Contact lens
CLW	Contact lens wear
CME	Cystoid macular edema
CMV	Cytomegalovirus
CNVM	Choroidal neovascular membrane
CPC	Cyclophotocoagulation
CRAO	Central retinal artery occlusion
CRS	Chorioretinal scar
CRVO	Central retinal vein occlusion

CS	Conjunctiva/sclera
CSCR	Central serous chorioretinopathy
CSM	Central, steady, maintained
CSME	Clinically significant macular edema
CSR	Central serous retinopathy
CT	Cover testing
D	Diopter
D+Q	Deep and quiet
D+V	Ductions and versions
DALK	Deep anterior lamellar keratoplasty
DCR	Dacryocystorhinostomy
DD	Disc diameters
DED	Dry eye disease
DES	Dry eye syndrome
DFE	Dilated fundus examination
DLI	Dysfunctional lens index
DM	Descemet's membrane
DME	Diabetic macular edema
DMEK	Descemet's membrane endothelial keratoplasty
DSAEK	Descemet's sparing automated endothelial keratoplasty
DSEK	Descemet's sparing endothelial keratoplasty
DVD	Dissociated vertical deviation
E	Esophoria
E'	Esophoria at near
E'(T)	Intermittent esotropia at near
E(T)	Intermittent esotropia at distance
EBMD	Epithelial basement membrane dystrophy
EDTA	
EKC	Epidemic keratoconjunctivitis
EOM	Extraocular muscle or extraocular motility
ERM	Epiretinal membrane
ET	Esotropia for distance
ET'	Esotropia for near
EUA	Examination under anesthesia
F+F	Fix and follow
FA	Fluorescein angiography
FB	Foreign body
FTC	Full to confrontation
FTP	Full time patching
GAT	Goldman application tonometry
GP	Gas permeable
GPC	Giant papillary conjunctivitis
gtt(s)	drop(s)
GVF	Goldman visual field
HM	Hand motion or hand movements
HSV	Herpes simplex virus
HVF	Humphrey visual field
HZO	Herpes zoster ophthalmicus
HZV	Herpes zoster virus
IO	Inferior oblique
IOP	Intraocular pressure
IR	Inferior rectus
IRMA	Intraretinal microvascular abnormality
K	Cornea
KP	Keratic precipitate

LASIK	Laser in situ keratomileusis
LKP	Lamellar keratoplasty
LLL	Lids/lashes/lacrimal system
LP	Light perception
LPI	Laser peripheral iridotomy
LR	Lateral rectus
LTG	Low-tension glaucoma
M+M	Mydriacyl and mydrin
MA	Microaneurysm
MDF	Map-dot-fingerprint corneal dystrophy
MG	Myasthenia gravis
MH	Macular hole
MIGS	Minimally Invasive Glaucoma Surgery
MLT	Micropulse Laser Trabeculoplasty
MR	Medial rectus
MS	Multiple sclerosis
NI	No improvement
NLD	Nasolacrimal duct
NLDO	Nasolacrimal duct obstruction
NLP	No light perception
NPDR	Non-proliferative diabetic retinopathy
NS	Nuclear sclerosis
NTG	Normal tension glaucoma
NV	Neovascularization
NVA	Neovascularization of the angle
NVD	Neovascularization of the disc
NVE	Neovascularization elsewhere
NVG	Neovascular glaucoma
NVI	Neovascularization of the iris
OAG	Open angle glaucoma
OCT	Optical coherence tomography
OD	Right eye
OHT	Ocular hypertension
ON	Optic nerve
ONH	Optic nerve head
OS	Left eye
OU	Both eyes
PAS	Peripheral anterior synechiae
PC	Posterior chamber
PCIOL	Posterior chamber intraocular lens
PD	Pupillary distance
PD	Prism diopter
PDR	Proliferative diabetic retinopathy
PDS	Pigment dispersion syndrome
PDT	Photodynamic therapy
PED	Pigment epithelial detachment
PEE	Punctate epithelial erosion
PERRL	Pupils equally round and reactive to light
PERRLA	Pupils equally round and reactive to light and accommodation
PF	Pred forte
PF AT	Preservative free artificial tears
PH	Pinhole
Phaco	Phacoemulsification
PI	Peripheral iridotomy/iridectomy
PK	Penetrating keratoplasty

PMMA	Polymethylmethacrylate
POAG	Primary open angle glaucoma
POHS	Presumed ocular histoplasmosis syndrome
PPA	Peripapillary atrophy
PPV	Pars plana vitrectomy
PRK	Photorefractive keratectomy
PRP	Pan retinal photocoagulation
PS	Posterior synechiae
PSC	Posterior sub capsular cataract
PSCC	Posterior sub capsular cataract
PVD	Posterior vitreous detachment
PXF	Pseudoexfoliation
PXFG	Pseudoexfoliative glaucoma
RAPD	Relative afferent pupillary defect
RD	Retinal detachment
RK	Radial keratotomy
ROP	Retinopathy of prematurity
RP	Retinitis pigmentosa
RPE	Retinal pigment epithelium
RRD	Rhegmatogenous retinal detachment
RT	Retinal tear
SB	Scleral buckle
SC	Without correction
SF6	Sulfur hexafluoride gas
SiO	silicone oil
SLE	Slit lamp examination
SLT	Selective laser trabeculoplasty
SO	Superior oblique
SPK	Superficial punctate keratitits
SR	Superior rectus
SRF	Subretinal fluid
SS	Scleral spur
TBUT	Tear breakup time
TM	Trabecular meshwork
Trab	Trabeculectomy
TRD	Tractional retinal detachment
VA	Visual acuity
VF	Visual field
VH	Vitreous hemorrhage
Vit	Vitreous
W4D	Worth 4 dot
WNL	Within normal limits
X	Exophoria at distance
X'	Exophoria at near
X'(T)	Intermittent exotropia at near
X'T	Exotropia at near
X{T}	Intermittent exotropia at distance
XT	Exotropia
YAG	Yttrium aluminum garnet laser
YLI	Yttrium aluminum garnet laser iridotomy

Prepared for EPSOM by Dr. Alanna Flynn 2018