

ELENI PAPAGEORGIOU (Dr. rer. nat., MSc, FEBO)

Surname: Papageorgiou
Name: Eleni
Date of Birth: 15.05.1978
E-mail: e_papage@yahoo.com

EDUCATION

September 2011 PhD in Neuroscience: “summa cum laude” (Graduate School of Neural and Behavioural Sciences, University of Tübingen, Germany, January 2007-September 2011)
May 2011 Fellow of the European Board of Ophthalmology (FEBO, Paris, France)
March 2011 Master of Science (MSc) in Clinical Applications of Molecular Medicine: “summa cum laude” (Faculty of Medicine, University of Thessaly, Larissa, Greece, September 2008-March 2011)
November 2010 Specialist in Ophthalmology (Greek National Exam Board)
1996-2002 MD (Medical School, Aristoteles University Thessaloniki, Greece)

WORK EXPERIENCE

February 2013-today Fellow in Pediatric Ophthalmology, Adult Ocular Motility and Neuro-Ophthalmology (University of Leicester, UK)
October 2012-December 2012 Part-time Fellow Neuroophthalmology (Research Group “Visual Pathway”, Tübingen University Hospital, Germany)
October 2011-September 2012 Maternity leave (during maternity leave: Vocational Training in Healthcare Management, National and Kapodistrian University of Athens, e-learning, October 2011-May 2012)
July 2011-September 2011 Research Fellow Neuroophthalmology (Tübingen University Hospital, Germany)
March 2011-September 2011 Teaching Associate (Anatomy Lab, Department of Medical Laboratories, Technological Educational Institute, Larissa, Greece)
March 2011 Research Fellow Neuroophthalmology (Tübingen University Hospital, Germany)
February 2008-November 2010 Residency training in Ophthalmology (General Hospital of Larissa, Greece)
January 2006-December 2007 Residency training in Ophthalmology (Tübingen University Hospital, Germany)
January 2005-December 2005 Marie-Curie Fellow Neuroophthalmology (Tübingen University Hospital, Germany)
February 2003-February 2004 Senior House Officer (SHO) in Accident & Emergency (Agia Health Centre, Larissa, Greece)
November 2002-January 2003 SHO in Cardiology, Surgery, and Internal Medicine (General Hospital of Larissa, Greece)
August 2002 IFMSA-Clerkship (Cataract Surgery Unit, Aachen University Hospital, Germany, International Federation of Medical Students’ Association)
July 2000 IFMSA-Clerkship (Internal Medicine, Charles University Hospital Prague, Czech Republic)

PUBLICATIONS

24 Publications in peer-reviewed international journals
11 Published abstracts in peer-reviewed international journals
36 Oral and poster presentations in international conferences
30 Oral and poster presentations in Greek conferences

REVIEWER SERVICE

Investigative Ophthalmology and Visual Science, Stroke, Ophthalmology Archives of Ophthalmology, Clinical Ophthalmology, Der Ophthalmologe

AWARDS

- 2012 - Bielschowsky Prize from the Bielschowsky Society for Strabismus Research and Neuroophthalmology, Germany, for doctoral thesis excellence
- 2012 - Carl-Liebermeister Prize from the Eberhard Karls University of Tübingen for doctoral thesis excellence
- 2011 - ESCRS Observership Grant (European Society of Cataract and Refractive Surgeons)
- 2009 - Young Researcher in Focus (European Vision Institute)
- 2008 - EVER Travel Grant (European Association for Vision and Eye Research), Slovenia
- 2007 - ARVO International Travel Award (Association for Research in Vision and Ophthalmology), USA
- 2007 - Acceptance for participation in the 57th Meeting of Nobel Prize Winners (Physiology of Medicine, Lindau Nobel Laureate Meeting, Germany)

PUBLICATIONS

1. Papageorgiou E, Soon, C, Kulkarni A, Anwar S, Empeslidis T. Fourth cranial nerve palsy and bilateral acute retinal necrosis following human herpesvirus 6 infection of the central nervous system. **Ocular Immunol Inflamm.** [in press]
2. Koltsidopoulos P, **Papageorgiou E**, Konidaris V, Skoulakis C. Idiopathic acquired dacryocystocele treated with endonasal, endoscopic, dacryocystorhinostomy. **BMJ Case Rep.** [in press]
3. Panos GD, **Papageorgiou E**, Kozeis N, Gatzoufas Z. Macular hole formation after toxoplasmic retinochoroiditis. **BMJ Case Rep.** 2013 Mar 6;2013.
4. **Papageorgiou E**, Hardiess G, Mallot HA, Schiefer U. Gaze patterns predicting successful collision avoidance in patients with homonymous visual field defects. **Vision Res.** 2012;65:25-37.
5. Ganssaug M*, **Papageorgiou E***, Schiefer U. Facial dysmorphopsia: a notable variant of the “thin man” phenomenon? **Graefes Arch Clin Exp Ophthalmol** 2012 Mar 3. [Epub ahead of print]. *equal contribution
6. **Papageorgiou E**, Hardiess G, Wiethölter H, Ackermann H, Dietz K, Mallot HA, Schiefer U. The neural correlates of impaired collision avoidance in hemianopic patients. **Acta Ophthalmol** 2012 May;90(3):e198-205.
7. **Papageorgiou E**, Karamagkiolis S, Dimera V. Non-arteritic anterior ischemic optic neuropathy and double thrombophilic defect: a new observation. **Case Report Ophthalmol** 2012;3:61-64.
8. **Papageorgiou E**, Hardiess G, Ackermann H, Wiethoelter H, Dietz K, Mallot HA, Schiefer U. Collision avoidance in persons with homonymous visual field defects under virtual reality conditions. **Vision Res** 2012 ;52:20-30.
9. **Papageorgiou E**, Dimera V, Koufakis D. Multiple retinal arterial macroaneurysms associated with submacular hemorrhage. **Eur J Ophthalmol** 2012 Feb 23 [Epub ahead of print]
10. **Papageorgiou E**, Gatzoufas Z, Ninios K, Seitz B. [Acute unilateral loss of vision in a 38-year-old male patient]. **Ophthalmologe** 2011 Dec 2 [Epub ahead of print].
11. **Papageorgiou E***, Ticini L*, Schiefer U. Peripheral homonymous hemianopia: Correlation between lesion location and visual field defects by means of cytoarchitectonic probabilistic maps. **J Neuroophthalmol** 2012;32:5-12. *equal contribution
12. **Papageorgiou E**, Wacker A, Nägele T, Bonin M, Dufke A. Williams-Beuren syndrome in association with pediatric multiple sclerosis. **J Paediatr Child Health** 2010;46:612-4.

13. Schiefer U, **Papageorgiou E**, Sample P, Pascual J, Selig B, Krapp E, Paetzold J. Spatial Pattern of Glaucomatous Visual Field Loss Obtained With Regionally Condensed Stimulus Arrangements. **Invest Ophthalmol Vis Sci** 2010;51:5685-9.
14. Hardiess G, **Papageorgiou E**, Schiefer U, Mallot HA. Functional compensation of visual field deficits in hemianopic patients under the influence of different task demands. **Vision Res** 2010;50:1158-72.
15. Nevalainen J, Paetzold J, **Papageorgiou E**, Sample P, Pascual J, Krapp E, Selig B, Vonthein R, Schiefer U. Specification of progression in glaucomatous visual field loss, applying locally condensed stimulus arrangements. **Graefes Arch Clin Exp Ophthalmol** 2009;247:1659-69.
16. Wermund T*, **Papageorgiou E***, Schiefer U. Central disorders of vision. **Klin Monatsbl Augenheilkd** 2009;226:R51-70. * equal contribution with the first author
17. **Papageorgiou E**, Wermund T, Wilhelm H. Pupil perimetry demonstrates hemifield pupillary hypokinesia in a patient with a pretectal lesion causing a relative afferent pupil defect but no visual field loss. **J Neuroophthalmol** 2009;29:33-6.
18. **Papageorgiou E**, Gatziofufas Z, Wilhelm H. Bilateral altitudinal visual field defects caused by occipital infarctions. **Klin Monatsbl Augenheilkd** 2009;226:132-4.
19. Jäggle C, **Papageorgiou E**, Schiefer U, Jäggle H. Fulminant process of an orbital Mucoracea infection. **Ophthalmologie** 2009;106:547-50.
20. Voykov B, Guenova E, **Papageorgiou E**, Achim S, Schiefer U. When Tuberos Sclerosis Complex Becomes Emergency: A Case Report. **Can J Ophthalmol** 2009;44:220-1.
21. **Papageorgiou E**, Ticini L, Hardiess G, Schaeffel F, Wiethoelter H, Mallot H-P, Vonthein R, Wilhelm B, Schiefer U, Karnath H-O. The pupillary light reflex pathway: cytoarchitectonic probabilistic maps in hemianopic patients. **Neurology** 2008;70:956-63.
22. **Papageorgiou E**, Schiefer U, Dörnberger V, Leo-Kottler B. Optic atrophy, recurrent deterioration of vision and Raynaud's phenomenon. **Ophthalmologie** 2008;105:770-3.
23. Schiefer U, **Papageorgiou E**. How important is the visual field for driving through an intersection with cross traffic? Examinations in normal subjects and patients with homonymous visual fields defects under „virtual-reality“-conditions. **Ophthalmologische Nachrichten** 2007; 10:17.
24. **Papageorgiou E**, Schiefer U, Wermuth-Metz M, Weckerle P. Morning-glory disc anomaly and frontonasal dysplasia. **Ophthalmologie** 2007;104:709-12.
25. **Papageorgiou E**, Hardiess G, Schaeffel F, Wiethoelter H, Karnath H-O, Mallot H-P, Schoenfish B, Schiefer U. Assessment of vision-related quality of life in patients with homonymous visual field defects. **Graefes Arch Clin Exp Ophthalmol** 2007;245:1749-58.
26. **Papageorgiou E**, Bock S, Schiefer U. Myotonic dystrophy Curschmann-Steinert. **Klin Monatsbl Augenheilkd** 2007;224:70-75.
27. Schiefer U, Krapp E, Hardiess G, **Papageorgiou E**, Mallot H, Paetzold J. New developments in the conventional glaucoma-perimetry – scotoma-oriented, fundus-oriented and semi-automated kinetic perimetry. **Ophthalmologische Nachrichten** 2006; 9:9.