

Phacoemulsification Skills Training and Assessment

Anthony Spiteri, Rajesh Aggarwal, Tom Kersey, Larry Benjamin, Ara Darzi, Philip Bloom

▶ To cite this version:

Anthony Spiteri, Rajesh Aggarwal, Tom Kersey, Larry Benjamin, Ara Darzi, et al.. Phacoemulsification Skills Training and Assessment. British Journal of Ophthalmology, 2009, n/a (n/a), pp.bjo.2009.159715v1-n/a. 10.1136/bjo.2009.159715. hal-00477855

HAL Id: hal-00477855 https://hal.science/hal-00477855

Submitted on 30 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Phacoemulsification Skills Training and

Assessment

Anthony Spiteri MRCSEd(Ophth)) Rajesh Aggarwal PhD, MRCS Tom Kersey MRCOphth Larry Benjamin FRCSEd, FRCOphth Ara Darzi MD, FRCS and Philip Bloom FRCS, FRCOphth

Western Eye Hospital and

Department of Biosurgery & Surgical Technology, St. Mary's Campus, Imperial College London U.K.

Correspondence to:

Mr. Anthony Spiteri, Specialist Trainee, South Thames Rotation, 34 Ashgrove House, 28 Lindsay Square London, SW1V 2HW Email: antspit@yahoo.com Tel: +44 7818 232255

License statement: the Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non-exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd and its Licensees to permit this article (if accepted) to be published in BJO and any other BMJPGL products to exploit all subsidiary rights, as set out in our licence . Conflicting interests: None.

Ethics approval: Not required.

Introduction

Cataract extraction by phacoemulsification was pioneered by Charles David Kelman¹ in New York City in 1967. Over the next 25 years it replaced the traditional inpatient cataract surgery with a much less intrusive and more curative procedure that could be performed on an outpatient basis. According to Hospital Episode Statistics over 280,000 phacoemulsifications were carried out in the financial year 2005-2006 in the UK alone.² It has become by far the key index operation for Ophthalmologists, with the Royal College guidelines expecting trainees to complete 350 phacoemulsification cataract procedures by the end of Ophthalmic Specialist Training year 7³.

Challenges in phacoemulsification training

The quality of ophthalmic surgical training is increasingly challenged by an untimely convergence of several factors. The public's unprecedented high expectations and demands for safety are fuelled by readily accessible information on hospital performances such as the Electronic Cataract National Dataset⁴. In addition, consultant-led care provided by Independent Treatment Centres (ITCs) and the further reduction of working hours (to 48 hours a week by 2009), imposed by the European Working Time Directive, are leading to concerning reports ^{5, 6} about the reduced overall training opportunities.

The training of novice phacoemulsification surgeons, as with all postgraduate medical training, has altered substantially in the last decade ⁷. Although the Halstedian apprentice model of teaching has served ophthalmology education for over 100 years, it fails to ensure that experience is gained in all the essential areas and is therefore inappropriate as well as stressful. The limitations⁸ of this approach are hard to ignore, and even more difficult to amend.

Increasingly, the demonstration of competency is gathering general consensus as the preferred method to drive ophthalmic trainees along the surgical learning curve. Benjamin⁹ reports that team working, leadership, insight, dexterity, decision making, prioritizing and empathy are all important and should be assessed.

Moreover, the almost 10-year-old accepted standard for complication rates as determined by the 1997-8 National Cataract Surgery Survey (NCSS) is out-of-date. This reflects the great advances in the practice and provision of modern phacoemulsification surgery achieved since then¹⁰. It also suggests that although training opportunities are being compromised, the required expected standards are higher.

The challenge for the current generation of ophthalmologists is to increase the quality of training and indeed maintain standards. It is necessary to utilise training methods outside the operating theatre (wet labs, simulation) while simultaneously demonstrating competence during formal assessments.

Phacoemulsification TRAINING outside the operating theatre

Wet labs use cadaveric human or animal models, or synthetic eyes (designed specifically for performing phacoemulsification) to rehearse the steps of cataract extraction. Laboratory practice allows surgeons to acquire skills in a controlled environment, free of the pressures of operating on real patients according to Piaget's and Vygotsky's pedagogical philosophy of "learning by doing". This has been proven to be effective in training general surgeons.^{11, 12}

The mandatory introduction of micro-surgical skills courses in the UK was an attempt to teach basic micro-surgical skills within a structured curriculum. This is not an entirely new concept in ophthalmology. Kirby¹³ reported a resident course in basic ophthalmic surgery techniques that had been in use since 1966. The success of this form of training is now evident from the large number of micro-surgical skills courses available worldwide. Courses last 2-3 days and consist of didactic lectures with some hands-on wet lab simulator practice. Skills practice varies from performing single tasks like knot tying to learning of complex procedures such as lid and corneal wound repair, capsulorrhexis and phacoemulsification.

However these methods have been criticized for being unrealistic¹⁴ with inaccurate simulation of tissue consistency and anatomy¹⁵ and also lacking any form of objective assessment. These problems can be addressed through the development of computer simulators after similar technology had been used to train airline pilots for a number of years providing realistic simulation with an accurate assessment of performance. It has already been emulated successfully in other branches of surgery^{16,17,18,19}. The possibility of an analogous situation in ophthalmology is becoming a reality.

Virtual reality systems in phacoemulsification

The term virtual reality refers to a "computer-generated representation of an environment that allows sensory interaction, thus giving the impression of actually being present"²⁰. Over the past two decades researchers have developed many ophthalmic virtual reality surgery simulators.

The training systems published in the literature come from the USA, Japan, France, Sweden, Austria and Germany. One of the first projects to embrace this technology for ophthalmic surgical education was the Ophthalmic Retrobulbar Injection Simulator (ORIS)²¹ while Sinclair *et al* ²² were the first to develop haptic (tactile) feedback in an eye surgical simulator using 4 instruments (scalpel, forceps, scissors and phacoemulsifier). Webster et al utilized haptic feedback for simulating Gimbel and Neuhann's continuous curvilinear capsulorrhexis technique.²³ They recently further described simulations of this technique using the EYESI.^{24, 25}

Phacoemulsification surgery prototypes started appearing over the past five years, one of the earliest being developed in Sweden by Laurell *et al.*²⁶ Another novel method of teaching cataract surgery was developed by Prinz *et al.* The "Ophthalmic Operation Vienna" uses surgical videos accompanied by 3D animated sequences of all surgical steps for cataract and glaucoma surgery.²⁷ Moreover, Henderson *et al* described the Virtual Mentor²⁸ to teach cognitive aspects of cataract surgery isolated from the physical tasks. The use of endoscopy has also been proposed as a tool to augment three-dimensional understanding of ocular structures and thereby assist in teaching cataract surgery to residents²⁹. Posterior segment simulators range from retinal photocoagulation³⁰ to vitreoretinal surgery.^{31, 32, 33, 34}

At present, the only commercially available ophthalmic virtual reality surgical training system on the market is the EYESI produced by VR magic, Mannheim, Germany (**Fig 1**). EYESI was originally designed as a vitreoretinal surgery simulator.³⁵ It has since evolved to include a breadth of ophthalmic surgical procedures including capsulorrhexis simulation and phacoemulsification modules. The simulator consists of a mannequin head prop with a separate vitreoretinal and cataract surgical interface. Movements of the instruments are relayed in real time onto a computer monitor as well as onto a stereo microscope complete with foot pedals.

Using this simulator, trainees can practice standardized phacoemulsification techniques and abstract tasks repeatedly with instant objective feedback of performance. With graded exercises at different skill levels, they can be used as the basis for a structured training programme.

Learning curves on phacoemulsification trainers.

A learning curve is defined as a line graph displaying opportunities across the x-axis, and a measure of student performance along the y-axis. To our knowledge, there is no published data on the learning curve of ophthalmic surgical trainees during wet lab training or microsurgical skills courses. This is probably owing to the fact that validated eye surgical skills assessment tools are only recently emerging. Prior to this, assessment on the rate of proficiency acquisition using these methods was not accurately possible.

Assessment using virtual reality systems is more readily available using the accompanying manufacture-provided default performance thresholds (though these too need yet to be validated).

Transfer of skills from phacoemulsification trainer to human patient

There are virtual reality to operating room (so-called "VR to OR") trials published in laparoscopy (17, 18), bronchoscopy (19) and endovascular (20) surgery. The legitimacy of ophthalmologic surgery simulators through trials however beckons. These studies are essential to show transfer of simulated skills to real operations before simulators can be incorporated into the ophthalmology training curriculum. The studies that have so far established validity relate to vitreoretinal procedures. Peugnet $et al^{36}$ tested a retinal photocoagulation simulator. Their results showed that residents training on the simulator required only 25.4 days of training compared with 42.25 days in the group that received conventional training. EYESI's vitreoretinal module was studied by Jonas and colleagues³⁷ who found that the group that trained on the simulator performed better than the non-trained group when evaluated in a wet lab setting performing vitrectomy on pig eyes.

One of the first phacoemulsification simulator trials was carried out by Folgar *et al*³⁸ who compared objective surgical outcomes in cataract surgeries performed by residents who have trained with the EYESI versus those who have trained utilizing traditional didactic and wet-lab methods. They suggest that ophthalmology residents who train with the EYESI simulator system may decrease surgical time, ultrasound time and energy dissipation, and rely less on attending interventions compared to residents who begin training directly with patients

The promising trial results are an indication that virtual reality simulation might be what training programmes desperately need in these challenging times. However it is necessary to obtain objective measurements of real performance to confirm this.

ASSESSMENT of technical skills in phacoemulsification surgery

Adequate assessment is necessary to demonstrate competence. For any method of skill assessment to be used with confidence it must be objective, reliable, valid and feasible. Reliability of an evaluation instrument relates to its ability to provide consistent results with minimal errors of measurement. Test/Retest reliability and Inter/Intra observer reliability are the most commonly used methods.³⁹

Validity is defined as the extent to which an assessment instrument measures what it was designed to measure. An assessment should be able to demonstrate several forms of validity from the most basic face validity to content and construct or contrast (discriminative) validity to the most powerful predictive validity. Feasibility or practicality refers to the length and number of assessments, the number of personnel and the required time, space and costs.

Traditionally, however, assessment methods have been subjective making them inherently susceptible to weaknesses. The opinion of the assessing trainer, for example, may be critically important. Friedlich *et al* ⁴⁰demonstrated that a new exam for family medicine had low reliability when family physicians serve as examiners but moderate reliability when surgeons where the evaluators. Furthermore, the keeping of a personal surgical logbook is a reflection of one's experience as opposed to one's expertise. Complication rates, not only accumulation of numbers, need to be addressed when evaluating the competence of a surgeon.

Emerging tools in ophthalmic surgical skill assessment.

In an attempt to design better ways of training ophthalmic surgeons, a number of different objective assessment tools have been described. Objective Assessment of Skills in Intraocular Surgery (OASIS)⁴¹ (**Table 1**) is an entirely objective tool and thus has no inter-rater variability. It is a feasible one page evaluation form with pre-, intra- and post-operative results components to phacoemulsification. The more subjective Global Rating Assessment of Skills in Intraocular Surgery (GRASIS) was developed later to be complementary to OASIS. GRASIS is a subjective, also one-page, evaluation form based on a 5-point Likert Scale with middle and extreme points anchored by explicit descriptors⁴². A similar method is used in assessing ophthalmic plastic surgical skills (OPSSAT)⁴³.

Another method of assessment, originally developed to improve human performance and safety in high-risk industry, is the Human Reliability Analysis (HRACS). The underlying principle is error analysis and has been used successfully in assessing laparoscopic cholecystectomies. Its use was modified for use in ophthalmology and has had face and content validity established⁴⁴.

Video-based assessment in phacoemulsification surgery

In order to reduce assessor bias, video-based assessments have been shown to reduce subjectivity in a manner similar to the Objective Structured Clinical Examination (OSCE) used in assessing the clinical skills of history taking, physical examination and patient-doctor communication⁴⁵. Martin *et al* ⁴⁶ developed a similar approach to the assessment of operative skill, the Objective Structured Assessment of Technical Skill (OSATS) in general surgery. They used a 2-hour 6-station measurement of surgical performance of surgical trainees during simulated tasks e.g. excision of skin lesion, abdominal wall closure and bowel anastomoses. The OSATS tool demonstrated high reliability and construct validity. This study also concluded that bench model simulation gives equivalent results to use of live animals for this test format suggesting that we can effectively measure residents' technical ability outside the operating room using bench model simulations.

Saleh, Gauva et al⁴⁷ adapted OSATS for Cataract Surgery (OSACSS). OSACSS has a six-item global rating system and a fourteen-item task-specific component consisting of a checklist particular to cataract surgery. Each of the components is rated on a 5-point Likert scale. Thirty-eight surgical videotapes from 38 surgeons of four different levels of experience were evaluated. This study demonstrated construct validity of the OSACCS system with the total scores as well as the global and task-specific scores.

Binenbaum, Volpe *et al*^{48, 49} developed the Eye Surgical Skills Assessment Test (ESSAT). This is a 3-station wet lab setting including skin suturing, muscle recession and phacoemulsification / wound construction and suturing technique. Similar to OSACCS, the assessment methods include a station-specific checklist and a global rating scale performance for experts to complete while reviewing the resident's videotaped performance.

The disadvantages with all of the above rating scales are that they are complex and timeconsuming. Furthermore, the scales are open to human error and not entirely without subjectivity. To achieve instant objective feedback of a surgeon's technical skills dexterity analysis and virtual reality may be more useful.

Dexterity analysis in ophthalmic surgery

The Imperial College Surgical Assessment Device (ICSAD) (**fig. 2**) is an objective assessment of corneal suturing by using economy of movement measures. It is a system that has recently been validated to discern between trainees of different surgical experience in laparoscopic procedures, both for simple tasks ⁵⁰ and for real procedures such as laparoscopic cholecystectomy⁵¹.

The ICSAD has sensors placed on the back of a surgeon's hands⁵². A commercially available device (Isotrack II; Polhemus, Vermont, USA) emits electromagnetic waves to track the position of the sensors in the *x*, *y* and *z* axes 20 times per second. This device is able to run from a standard laptop computer and data are analysed in terms of time taken, distance travelled and total number of movements for each hand.

Saleh *et al* ⁵³ evaluated motion tracking using the ICSAD to assess its role as a more objective assessment of ophthalmic surgical skill. The performance of 3 groups of differing levels of surgical skill was analysed while performing corneal sutures. Highly statistically significant differences were found between the 3 grades of surgeon experience for time taken (p<.001), number of hand movements (p<.001), and path length of the hand movements (p<.002) to complete the given task.

Virtual reality simulators as assessment devices

Assessment of any task performed on a simulator or otherwise, together with meaningful feedback, is a vital part of the learning process.⁵⁴ The importance of virtual reality simulators in assessing the training of ophthalmic surgeons is acknowledged in the new Work Based Assessments (WBAs) for Ophthalmic Specialist Training (OST) released by the Royal College of Ophthalmologists in June 2007. The practical skills WBAs such as the Direct Observation of Procedural Skills (DOPS) and the Objectively Structured Assessment of Technical Skills (OSATS) both include simulator, together with wet lab and patient, as an optional method of having the procedure performance assessed.

The use of the EYESI as an assessment device was first demonstrated by Rossi *et al*⁵⁵ using the vitreoretinal module. They showed a significant difference between students, residents and experienced surgeons in average completion time and number of surgical mistakes when performing the membrane-peeling module. Park *et al* ⁵⁶ later demonstrated that more experienced intraocular surgeons scored higher than more junior residents when performing 5 basic psychomotor tasks on the EYESI. When evaluated by group, higher course scores correlated with years of prior intraocular surgical experience. The more experienced intraocular surgeons reported that they felt the simulator to be an excellent supplemental teaching tool for intraocular surgery.

Comparison of assessment tools

Currently there is no consensus regarding the optimal assessment tool for phacoemulsification procedures, and perhaps video-based, virtual reality and dexterity systems should be used in conjunction. Other tools, such as eye-tracking devices, may also be used to highlight important areas of the operation.

Conclusion

Prior to incorporating virtual simulation into current training programmes there is a need to develop validated curricula for basic, intermediate and advanced levels of training. Learning curves then need to be determined which will allow the correct frequency of training to be calculated and whether tutors need to be present at all times. Competency levels should be defined using at least a national approach, enabling standardization of training programmes. The organization of these programmes must also be addressed. It is not necessary for every hospital to have a virtual reality simulation laboratory; training can be provided at regional skills centres. Unlike the current one-off microsurgical skills courses, with the establishment of regional centres, it should prove possible to develop training programmes over periods of months and years.⁵⁷

Such tools can then be utilized to address the increasingly limited opportunities for technical training and assessment that are offered to doctors, not only during training but throughout their careers (re-training and re-validation). Furthermore, for the first time, a proficiency based curriculum can make the actual level of skill rather than a predetermined period of time the primary factor in physicians' progression up the training ladder. This risk-free training in technical skills will also ensure that patients are cared for by doctors with expertise in the procedures they perform. Financially, improved surgical training outside the theatre translates into greater cost-effectiveness in terms of anaesthesia and operating room time. Furthermore costs will be reduced from managing patient morbidity following surgical complications.

12

Simulations, however, are not intended as a stand-alone teaching medium. They are more likely to be successful if systematically integrated with enriched curricular and educational environments. Previous attempts in other surgical specialties to rely solely on virtual-reality have been unsuccessful⁵⁸ and such a notion in ophthalmology training is likewise not recommended. Without doubt, virtual reality is more likely to be successful if systematically integrated into a carefully constructed education and training program that objectively evaluates technical skills proximate to the learning experience⁵⁹. Training could comprise starting with wet-labs and simulators to gain awareness followed by structured or modular training in theatre with scored assessments and ICSAD type systems to show improvements in efficiency would comprise a good package. This will lead to improved clinical reasoning and professionalism which will inevitably translate into enhanced patient care.

References

² Headline figures 2005-06 www.hesonline.nhs.uk

³ Royal College of Ophthalmologists website: http://www.rcophth.ac.uk/docs/education/workplace_based_assessement_handbook_OST_year_1.doc

⁴ Jaycock P, Johnston RL, Taylor H, et al. *Eye*. 2007 Nov 23 [Epub ahead of print] The cataract National Dataset of electronic multi-centre audit of 55 567 operations: updating benchmark standards of care in the United Kingdom and internationally.

⁵ Au L. Saha K, Fernando B, Ataullah S, Spencer F. 'Fast-track' cataract services and diagnostic and treatment centre: impact on surgical training. *Eye* (2008) 22, 55-59.

⁶ Aslam SA, Elliot AJ, Cataract surgery for junior ophthalmologists: are there enough cases? *Eye* 2007 Jun;21(6):799-801

⁷ Gibson A, Boulton MG, Watson MP, Moseley MJ, Murray PI, Fielder AR. The first cut is the deepest: basic surgical training in ophthalmology. *Eye* (2005);**19**:1264-70

⁸ Smith JH: Teaching phacoemulsification in US Ophthalmology residencies: can the quality be maintained? *Curr Opin Ophthalmol* 16:27-32, 2005

⁹ Benjamin L. Selection, teaching and training in Ophthalmology. Clin Experiment Ophthalmol 2005; 33:524-530

¹ Kelman, C.D. Phaco-emulsification and aspiration. A new technique of cataract removal. *Am.J.Ophthalmol.* 64, 23–35 (1967).

¹⁰ Zaidi FH, Corbett MC, Burton BJ, Bloom PA. Raising the benchmark for the 21st century – the 1000 cataract operations audit and survey: outcomes, Consultant supervised training and sourcing NHS choice. *Br J Ophthalmol* 2007;**91:**731-736

¹¹ Qayumi AK, Chiefetz RE, Forward AD, *et al.* Teaching and evaluation of basic surgical techniques: the University of British Columbia experience. *J Invest Surg* 1999; **12**:341-350.

¹² Velmahos GC, Toutouzas KG, Sillin LF *et al.* Cognitive task analysis for teaching technical skills in an inanimate surgical skills laboratory. *Am J Surg* 2004; **187**: 114-119

¹³ Kirby TJ. A course in surgical technique for residents in ophthalmology. *Trans Am Ophthalmol Soc* 1983;81:333-57

¹⁴ Spitz L, Kiely EM, Piero A, Drake DP, McAndrew F. Decline in surgical training. *Lancet* 2002; **359**:83

¹⁵ Smith JH: Teaching phacoemulsification in US ophthalmology residencies: can the quality be maintained? *Curr Opin Ophthalmol* 16:27-32. 2005

¹⁶ Aggarwal R, Ward J, Balasundaram I, Sains P, Athanasiou T, Darzi A. Proving the effectiveness of virtual reality simulation for training in laparoscopic surgery. *Ann Surg* 2007;246:1-9

¹⁷ Aggarwal R, Tully A, Grantcharov T, Larsen CR, Miskry T, Farthing A, Darzi A. Virtual reality simulation training can improve technical skills during laparoscopic salpingectomy for ectopic preganancy. *BJOG* 2006;113:1382-1387

¹⁸ Colg HG, Crawford SW, Galbraith O 3rd. Virtual reality bronchoscopy simulation: a revolution in procedural training. *Chest* 2001 Oct;120 (4): 1333-9

¹⁹ Aggarwal R, Black SA, Hance JR, Darzi A and Cheshire NJW. Virtual reality simulation training can improve inexperienced surgeons' endovascular skills. *Eur J Vasc Endovasc Surg* xx, 1-6 (2005)

²⁰ Coleman J, Nduka CC, Darzi A. Virtual reality and laparoscopic surgery. Br J Surg 1994; 81:1709-1711

²¹ Merril JR, Notaroberto NF, Laby DM et al: The Ophthalmic Retrobulbar Injection Simulator (ORIS): An application of Virtual Reality to Medical Education. IEEE Proceeding of Annual Symposium Computer Applications in Medical care. Piscataway, IEEE Service Centre. 1992, pp 702-6

²² Sinclair MJ, Peifer JW, Haleblian R, et al: Computer-simulated eye surgery. A novel teaching method for residents and practitioners. *Ophthalmology* 102:517-21. 1995

²³ Webster R, Sassani J, Shenk R, et al: A haptic surgical simulator for the continuous curvilinear capsulorehxis procedure during cataract surgery. *Stud Health Technol Inform* 98:404-6, 2004

²⁴ Webster R, Sassani J, Shenk R, et al: Simulating the continuous curvilinear capsulorehxis procedure during cataract surgery on the EYESI system. *Stud Health Technol Inform* 111:592-5, 2005

²⁵ R. Webster, J. W. Sassani, and M. Harris A Didactic Training Simulation System for the Continuous Curvilinear Capsulorhexis Cataract Procedure on the EYESI[™] System. *Invest. Ophthalmol. Vis. Sci.*, May 2007; 48: 1051.

²⁶ Laurell CG, Soderburg P, Nordh L et al: Computer-simulated phacoemulsification. *Ophthalmology* 111:693-8, 2004

²⁷ Prinz A, Bolz M, Findi O. Advantage of three dimensional animated teaching over traditional surgical videos for teaching ophthalmic surgery: a randomized study. Br J Ophthalmol 2005; 89:1495-1499

²⁸ Henderson BA, Neaman A, Kim BH, Lowenstein J. Virtual training tool. Ophthalmology 2006; 113: 1058-1059.

²⁹ Henderson BA, Ali R, Kim JY, Ament CS. Using endoscopy to teach cataract surgery. J Cataract Refract Surg. 2006 Oct;32(10):1606-10.

³⁰ Rouland JF, Dubois P, Challiou C, et al: SOPHOCLE (Ophthalmologic Simulator of Laser PHOtocoagulation):contribution to virtual reality. *J Fr Ophthalmol* 18:536-41,1995

³¹ Hikichi T, Yoshida A, Igarashi S et al: Vitreous surgery simulator. Arch Ophthalmol 118:1679-81, 2000

³² Jonas JB, Rabathge S, Bender HJ: Computer-assisted training system for pars plana vitrectomy. *Acta Ophthalmol Scand* 81: 600-4, 2003

³³ Verma D, Wills D, Verma M: Virtual Reality simulator for vitreoretinal surgery. *Eye* 17:71-3, 2003

³⁴ Rossi JV, Verma D, Fujii GY, et al: Virtual vitreoretinal surgical simulator as a training tool. *Retina* 24:231-6, 2004

³⁵ Khalifa YM, Bogorad D, Gibson V, Peifer J, Nussbaum J: Virtual Reality in Ophthalmology training. *Surv Ophthalmol* **51**:359-273, 2006

³⁶ Peugnet F, Dubois P, Ronald J: Virtual reality versus conventional training in retinal photocoagulation: a first clinical assessment. *Comput Aided Surg* 3: 20-6,1998

³⁷ Jonas JB, Rabathge S, Bender HJ: Computer-assisted training system for pars plana vitrectomy. *Acta Ophthalmol Scand* 81: 600-4, 2003

³⁸ F. A. Folgar, J. Wong, E. M. Helveston, and L. Park. Surgical Outcomes in Cataract Surgeries Performed by Residents Training With the EYESI Simulator System *Invest. Ophthalmol. Vis. Sci.*, May 2007; 48: 1049.

³⁹ Murphy KR, Davidshofer CO (1998) Psychological testing : principles and applications. 4th ed. Prentice-Hall, Upper Saddle River, New Jersey.

⁴⁰ Friedlich M, MacRae H, Oandasan I *et al*. Structured assessment of minor surgical skills (SAMAA) for family medicine residents. *Acad Med* 2001; 76: 1241-6

⁴¹ Cremers SL, Ciolino JB, Ferrufino-Ponce ZK, Henderson BA. Objective Assessment of Intraocular Skills (OASIS) Ophthalmology. 2005 July; 112(7):1236-41

⁴² Cremers SL, Lora AN, Ferrufino-Ponce ZK. Global Rating Assessment of Skills in Intraocular surgery. Ophthalmology 2005 Oct;112(10):1655-60

⁴³ Gauba V Saleh G et al. Ophthalmic Plastic Surgical Skills Assessment Tool. OPRS . *Arch of Ophthalmology*. [In press]

⁴⁴ Gauba V, Saleh G et al. Human reliability analysis in cataract surgery. *Arch of Ophthalmology*. [In press]

⁴⁵ Van der Vleuten CPM, Swanson DB. Assessment of clinical skills with standardized patients: state of the art. *Teaching and learning in Medicine* 1990; 2: 58-76

⁴⁶ Martin JA, Regehr G, Reznick R, Macrae J et al. Objective structured assessment of technical skills (OSATS) for surgical residents. *Br J Surg* 1997, 84, 273-278.

⁴⁷ Saleh GM, Gauba V, Mitra A, Litwin AS, Chung AKK, Benjamin L. Objective Structured Assessment of Cataract Surgical Skill. *Arch of Ophthalmology*. 2007;125:363-366

⁴⁸ Fisher JB, Binenbaum G, Tapino P, Volpe NJ. Development and Face and Content Validity of and Eye Surgical Skills Assessment Test for Ophthalmology Residents. *Ophthalmology* 2006; 113:2364-2370

⁴⁹ Taylor JB, Binenbaum G, Tapino T, Volpe NJ. Microsurgical Lab testing is a reliable method for assessing ophthalmology residents' surgical skills. *Br J Ophthalmol* 2007; **91**:1691-1694

⁵⁰ Torkington J, Smith SG, Rees BI, Darzi A. Skill transfer from virtual reality to a real laparosopic task. Surg Endosc 2001;15:1076-1079.

⁵¹ Smith SG, Torkington J, Brown TJ, Taffinder NJ, Darzi A.. Motion analysis. Surg Endosc 2002;16:640-645

⁵² Taffinder NJ, Smith SG, Mair J, Russell RCG, Darzi A. Can a computer measure surgical precision? Reliability, validity and feasibility of the ICSAD. Surg Endosc 1999;13 (Suppl 1) 81.

⁵³ Saleh GM, Voyazis Y, Hance J, Ratnasothy J, Darzi A. Evaluating surgical dexterity during corneal suturing. *Arch Ophthalmol*. 2006;124;1263-1266.

⁵⁴ Carter FJ, Schijven MP, Aggarwal R et al. Consensus guidelines for validation of virtual reality surgical simulators. *Surg Endosc* (2005) 19: 1523-1532

⁵⁵ Rossi JV, Verma D, Fujii JY, et al: Virtual vitreoretinal surgical simulator as a training tool. Retina 24:231-6, 2004.

⁵⁶ L. Park, J.J. Song, J.M. Dodick, and E.M. Helveston The EYESI 2.2 Ophthalmosurgical Simulator: Is it a Good Teaching Tool? *Invest. Ophthalmol. Vis. Sci.*, May 2006; 47: 4421.

⁵⁷ Aggarwal R, Moorthy K, Darzi A : Laparoscopic skills training and assessment. *Br J Surg* 2004;91:1549-1558

⁵⁸ Gerson LB, Van Dam J: A prospective randomized trial comparing a virtual reality simulator to bedside teaching for training in sigmoidoscopy. Endoscopy 35:569-75, 2003

⁵⁹ Hanna GB, Shimi SM, Cuschieri A. Task performance in endoscopic surgery is influenced by location of the image display. *Ann Surg* 1998; **227**:481-484

Fig 1- A: The EYESI virtual reality ophthalmosurgical simulator B: Display screen

C: Training history graph.

Fig 2- Imperial College surgical assessment device (ICSAD)

A: Sensors and motion box

B: Data analysis graphs

 Table 1 -Comparison of OASIS and GRASIS.

Fig 1- A: The EYESI virtual reality ophthalmosurgical simulator B: Display screen C: Training history graph.

Fig 2 Imperial College surgical assessment device (ICSAD) — A: Sensors and motion box

B: Data analysis graphs