

WW

Okulistyka

Klasyfikuj prace: Pielęgniarstwo okulistyczne w [WY 158](#).

[WW 1-100 Wydawnictwa informacyjne i ogólne](#)

[WW 101-290 Oko](#)

[WW 101-113 Anatomia. Fizjologia. Higiena](#)

[WW 140-160 Choroby. Postrzeganie barw](#)

[WW 166-170 Leczenie. Banki oka](#)

[WW 202-290 Budowa oka i zaburzenia](#)

[WW 300-340 Refrakcja oka. Błędy refrakcji](#)

[WW 350-358 Sprzęt korekcyjny](#)

[WW 400-460 Mechanizmy nerwowo-mięśniowe oka. Objawy neurologiczne chorób oka](#)

[WW 475-480 Objawy oczne. Ubogie widzenie](#)

[WW 505-525 Okulistyka przemysłowa. Urazy oka](#)

[WW 600-620 Okulistyka w pediatrii I geriatrici](#)

[WW 704-722.1 Optometria](#)

Wydawnictwa informacyjne i ogólne

- WW 1 Organizacje. Towarzystwa, stowarzyszenia (ogólnie lub nieklasyfikowane gdzie indziej) (Cutter od nazwy organizacji lub stowarzyszenia)
(używane w monografiach i seriach)
Zawiera listę/wykazy członków towarzystw wydawane w seriach lub osobno/oddzielnie. Klasyfikuj informatory w [WW 22](#). Roczne sprawozdania, raporty itp. w [W1](#). Dla uczelni i instytutów patrz [WW 23-24](#).
- WW 5 Prace zebrane (ogólnie)
Wielu autorów
- WW 7 Jednego autora
- WW 9 Wystąpienia. Prezentacje. Eseje. Wykłady (ogólnie)

- WW 11 Historia okulistyki i optometrii ([Tabela G](#))
WW 11.1 Zasięg ogólny (nie Tabela G)
- WW 13 Słowniki. Encyklopedie
(*używane w monografiach i seriach*)
- WW 15 Klasyfikacja. Terminologia
(*używane w monografiach i seriach*)
- WW 16 Tabele. Statystyki
(*używane w monografiach i seriach*)
Classify tables used in optical dispensing calculations in WW 352.
- WW 17 Atlasy. Albumy
Klasyfikuj tutaj również atlasy dotyczące określonych (konkretnych) poszczególnych części oka.
- WW 18 Edukacja
Klasyfikuj tutaj prace dotyczące nauczania (edukacji).
- WW 18.2 Materiały edukacyjne
(*używane w monografiach i seriach*)
Klasyfikuj tutaj materiały edukacyjne takie jak zarysy, streszczenia, pytania i odpowiedzi, testy, materiały do samokształcenia, katalogi, szkolenia, materiały do nauczania wspomaganego komputerowo, itp. niezależnie od formatu. Podręczniki, niezależnie od formatu, klasyfikuj według tematu, którego dotyczą (tematycznie).
- WW 19 Szkoły i uczelnie
(*używane w monografiach i seriach*)
Klasyfikuj informatory dla kandydatów na studia, katalogi itp. w [W 19.5](#)
- WW 20 Badania naukowe (ogólnie)
Klasyfikuj tutaj prace dotyczące badań naukowych ogólnie.
Prace poświęcone badaniom naukowym na dany temat, klasyfikuj według tematu.
- WW 21 Okulistyka jako zawód. Etyka. Recenzje naukowe (analizy badawcze)
Klasyfikuj prace na temat optometrii i zawodu optyka w [WW 721](#).

- WW 21.5 Asystenci okulistyczni
- WW 22 Informatory ([Tabela G](#))
(używane w monografiach i seriach)
Klasyfikuj katalogi dla optyków i/lub optometrystów w [WW 722](#).
- WW 22.1 Zasięg ogólny (nie Tabela G)
(używane w monografiach i seriach)
- Laboratoria, akademie, instytuty badawcze, itp.
- WW 23 Zbiorowo
- WW 24 Poszczególne instytucje (Cutter od nazwy instytucji)
Klasyfikuj prace dotyczące banków narządów w [WO 23-24](#); banków tkanek w [QS 23-24](#).
- WW 25 Podręczniki laboratoryjne. Techniki i procedury laboratoryjne
- WW 26 Sprzęt, wyposażenie i materiały
Klasyfikuj katalogi w [W 26](#).
- WW 26.5 Informatyka. Automatyczne przetwarzanie danych. Komputery (ogólnie)
Klasyfikuj prace na temat konkretnych zastosowań według tematów w danej dziedzinie.
- Szpitala, Kliniki, Przychodnie, Ambulatoria
- WW 27 Zbiorowo ([Tabela G](#))
- WW 27.1 Zasięg ogólny (nie Tabela G)
- WW 28 Poszczególne jednostki (szpitale)(Cutter od nazwy szpitala)
([Tabela G](#))
- Muzea, Wystawy
- WW 28.5 Zbiorowo
- WW 28.6 Poszczególne muzea (Cutter od nazwy muzeum)
- WW 32 Prawo. Ocena niepełnosprawności do odszkodowania ([Tabela G](#))
(używane w monografiach i seriach)
- WW 32.1 Zasięg ogólny (nie Tabela G)
(używane w monografiach i seriach)
- WW 33 Komentarze do przepisów prawnych ([Tabela G](#))

- (używane w monografiach i seriach)*
- WW 33.1 Zasięg ogólny (nie Tabela G)
(używane w monografiach i seriach)
- WW 39 Poradniki. Przewodniki
(używane w monografiach i seriach)
- WW 80 Prace popularne (ogólnie)
- WW 100 Prace ogólne
Klasyfikuj tutaj prace dotyczące specjalności oraz specjalności i choroby razem.
Klasyfikuj osobno prace dotyczące choroby w [WW 140](#).

Oko

Anatomia. Fizjologia. Higiena

- WW 101 Anatomia. Histologia. Embriologia. Biochemia. Wady rozwojowe
- WW 103 Fizjologia oka. Wzrok (ogólnie)
- WW 105 Spostrzeganie wzrokowe. Spostrzeganie przestrzeni
Por. z [WW 150](#) Spostrzeganie barw.
- WW 109 Akomodacja. Adaptacja oka
- WW 113 Higiena. Ochraniacze oczu
Por. z [WW 80](#) Prace popularne.

Choroby. Postrzeganie barw

- WW 140 Choroby oka. Zaburzenia widzenia (ogólnie lub nieklasyfikowane gdzie indziej)
Klasyfikuj prace na temat zakażenia oka lub nadwrażliwości oka w [WW 160](#).
- WW 141 Badania. Diagnostyka. Metody diagnostyczne (ogólnie) Monitoring
Klasyfikuj prace na temat badania poszczególnych części z częścią.

- WW 143 **Objective methods**
Np. Oftalmoskopia. Lampa szczelinowa. Tonometria oczna

Klasyfikuj prace: Elektronystagmografia w [WW 410](#); Elektroretinografia w [WW 270](#); Gonioskopia w [WW 210](#); Retinografia w [WW 300](#).
- WW 145 **Subjective methods. Evaluation of function**
Np. Badanie ostrości wzroku, Badanie pola widzenia
- WW 149 **Nowotwory**
Klasyfikuj prace na temat nowotworów części oka z daną częścią.
- WW 150 **Spostrzeganie barw. Zaburzenia widzenia barw**
Por. z [WW 105](#) Spostrzeganie wzrokowe
- WW 160 **Zakażenia oka. Reakcja alergiczna; Nadwrażliwość (ogólnie lub nieklasyfikowane gdzie indziej)**
Klasyfikuj tutaj choroby lub infekcje wywołane przez bakterie, pasożyty, wirusy reakcje alergiczne i nadwrażliwość. Klasyfikuj prace: Choroby oczu ogólnie w [WW 140](#).

Leczenie. Banki oka

- WW 166 **Ocular therapeutics**
Por. z [WW 168](#) Chirurgia okulistyczna.
- WW 168 **Chirurgia okulistyczna (ogólnie)**
Klasyfikuj prace dotyczące chirurgii danego zaburzenia z zaburzeniem. Por. z [WW 340](#) Chirurgia refrakcyjna.
- WW 170 **Eye bank procedures (including those for specific parts of the eye)**
Klasyfikuj materiały na temat banków oczu w [WW 23-24](#).

Budowa oka i zaburzenia

- WW 202 **Oczodół**
- WW 205 **Powieki. Brwi**
Por. z [WR 390-465](#) Przydatki skóry/ Choroby przydatków skóry.

WW 208	Narząd łzowy
WW 210	Komora przednia oka. Posterior chamber . Ciecz wodnista (gałka oczna)
WW 212	Spojówka
WW 215	Jaglica
WW 220	Rogówka
WW 230	Twardówka
WW 240	Błona naczyniowa oka. Tęczówka. Ciało rzęskowe
WW 245	Naczyniówka
WW 250	Ciało szkliste
WW 260	Soczewka. Zaćma
WW 270	Siatkówka
WW 276	Ślepotą. Niedowidzenie
WW 280	Nerw wzrokowy
WW 290	Jaskra

Refrakcja oka. Błędy refrakcji

WW 300	Prace ogólne
WW 310	Astygmatyzm
WW 320	Krótkowzroczność
WW 340	Chirurgia refrakcyjna

Sprzęt korekcyjny

WW 350 Refundacja. Dopasowanie okularów. Zawód optyka
Klasyfikuj prace na temat optometrii oraz zawodu optyka jako specjalności w [WW 704-722.1](#).

WW 352 Reguły/Zasady. Obliczenia/Kalkulacje. Tabele/Wzory

WW 354 Oprawki. Okulary
Klasyfikuj prace: Soczewki wewnątrzgałkowe w [WW 358](#) lub Soczewki wewnątrzgałkowe stosowane wyłącznie do leczenia katarakty w [WW 260](#).

WW 355 Soczewki kontaktowe

WW 358 Protezy oka

Mechanizmy nerwowo-mięśniowe oka. Objawy neurologiczne chorób oka.

WW 400 Prace ogólne

WW 405 Ortoptyka (ogólnie)

WW 410 Zaburzenia ruchów gałki ocznej

WW 415 Zez

WW 460 Zaburzenia związane z chorobami układu nerwowego ośrodkowego.
Objawy neurologiczne chorób oka. (ogólnie)

Objawy oczne. Ubogie widzenie

WW 475 Objawy oczne chorób ogólnych
Klasyfikuj objawy oczne określonej choroby z chorobą.

WW 480 Aspekt medyczny problemów z czytaniem związany z ubogim widzeniem

Okulistyka przemysłowa. Urazy oka

WW 505 Okulistyka przemysłowa.

WW 525 Ciała obce w oku. Urazy. **Toxic injuries**

Okulistyka w pediatrii i geriatrici

WW 600 Okulistyka i optometria dziecięca/w pediatrii (ogólnie lub nieklasyfikowane gdzie indziej)
Klasyfikuj prace na temat konkretnej choroby z chorobą. Klasyfikuj prace dotyczące chirurgii okulistycznej dziecięcej w [WW 168](#).

WW 620 Okulistyka i optometria geriatryczna/ w geriatrici (ogólnie lub nieklasyfikowane gdzie indziej)
Klasyfikuj prace na temat konkretnej choroby z chorobą. Klasyfikuj prace dotyczące chirurgii okulistycznej w geriatrici/geriatrycznej w [WW 168](#).

Optometria

WW 704 Prace ogólne. Zarządzanie biurem (Organizacja pracy w jednostkach służby zdrowia)
Klasyfikuj prace dotyczące określonej funkcji optometry w odpowiednim dla funkcji numerze klasyfikacyjnym [WW](#); dotyczące funkcji optyka w [WW 350-355](#).

WW 721 Optometria i optyka jako zawód. Etyka. Recenzje naukowe (analizy badawcze)
Klasyfikuj prace dotyczące historii tych zawodów w [WW 11-11.1](#).

WW 722 Informatory (Tabela G)
(używane w monografiach i seriach)

WW 722.1 Zasięg ogólny (nie Tabela G)
(używane w monografiach i seriach)