

KIRMA KUSURLARI

Dr. Ümit BEDEN

Cisimlerinin görüntülerinin retina üzerinde net olarak oluşabilmesi için sağlıklı bir refraksiyon sistemi gereklidir.

- Gz grme organıdır, hastalıkları sıklıkla grme bozukluđuna yol aar
- En sık grme bozukluđu sebebi refraksiyon kusurlarıdır

- GÖZ MUAYENESİ GÖRME KESİNLİĞİNİN ÖLÇÜMÜ İLE BAŞLAR
- KIRMA KUSURUNUN SAPTANMASI
OFTALMOLOJİK MUAYENENİN BAŞLANGIÇ NOKTASIDIR

GÖZÜN OPTİK ÖZELLİKLERİ TIPKI BİR KAMERA GİBİDİR

- KIRICI YÜZEY(LER) → kornea ve lens
- IŞIK DİYAFRAGMI → iris
- KAYIT ŞERİDİ → retina
- ODAK AYARI → akomodasyon (uyum)

Kornea-lens

- Korneanın kırma indisi 1,37'dir
- Kırma gücü 43 diyoptridir
- Lensin kırma indisi 1,41'dir
- Kırma gücü 20 diyoptridir
- Gözün kırma gücü 63 diyoptridir

PUPİLLA

- IŞIK MİKTARINI AYARLAR
- KÜRESEL SAPMAYI ENGELLER

Sferik aberasyon

- Gece myopisine yol açar; odak noktasını öne kaydırır, genellikle -0.5D myopi yapar
- Refraktif cerrahi sonrası görme fluktuasyonlarına yol açar
- Aberasyon (pupil çapı)⁴ katı kadar artar
 - Pupil çapı iki katına çıkarsa:
 - Aberasyon = (pupil çapı x 2)⁴ = ...x16

RETİNA

- ROD HÜCRELER (siyah-beyaz)
- KONİLER (renkli görüntü)
- IŞIK ADAPTASYONU

AKOMODASYON

- Beş metreden daha yakın görüntüler retinanın arkasına düşer
- Uyum sayesinde gözün kırma gücü artırılarak bu görüntüler retina üzerine odaklanır

AKOMODASYON

Uyum bozuklukları

- Uyum felci - spazmı
- Presbiyopi
 - Lens esnekliğinde azalma
 - Punktum proximum gözden uzaklaşır

Ametropi

- Hipermetropi

- Myopi

- Astigmatizma

Hipermetropi

- Görüntü retinanın arkasına düşer, akomodasyon ile uzak net görülebilir

Hipermetropi

- Aksiyel (eksen) hipermetropisi
 - En sık türü
 - Gözün ön – arka çapı kısa
 - Okumada yorgunluk (astenopi) ve çocuklarda ödev yapmak istememeye neden olur
 - Total hipermetropi = latent hip + manifest hip.
- İndeks (kırıcılık) hipermetropisi (kornea plana, afaki)
- İntermittan hipermetropi (hipoglisemi)

Myopi

- Görüntü retinanın önüne düşer
- Uzak bulanık görülür, yakın ise akomodasyonsuz net görülür
- Üç bölümde incelenir
 - Aksiyel myopi
 - İndeks myopi
 - İntermittan myopi

Aksiyel (eksen) myopi

- En sık görülen tür
- Basit myopi < 6 diyoptri
 - Okul çağı myopisi
 - 6-18 yaşta başlar
 - 20-22 yaş arası durur
- Patolojik myopi >6 diyoptri
 - Retina – koroid patolojileri
 - Uzun yıllar ilerleyebilir

Patolojik aksiyel myopi

- Arka segment patolojileri önemlidir
 - Retina atrofisi, dekolman
 - Latis, pavimatöz v.b. dejeneresansları
 - Retina yırtıkları, delikleri
 - Pigment epitel atrofisi
 - Koroid atrofisi
 - Vitre dejenerasyonu
- Uzunsüre takip gerekir

İndeks (kırıcılık) myopi

- Kornea
 - Mikroftalmi
 - Keratokonus
 - Keratoglobus
- Lens
 - Nükleer katarakt
 - Mikrofaki
 - Sferofaki

İntermittan myopi

- Hiperglisemi,
- Sulfamidler
- ACTH
- Kortizon
- Parasempatometikler

Astigmatizma

- Kornea ön yüzünün küreselliğini kaybedip silindirik olması astigmatizmaya sebep olur

Astigmatizma

- Sferik mercek

- Silindirik mercek

Sekil 1.1.10. Silindirik Mercek

Astigmatizma

- Kornea ön yüzü dikey eksenini, yatay ekseninden 0,5 diyoptri daha fazladır (fizyolojik astigmatizma)

Astigmatizma

- Düzenli-düzensiz: eksenler arasındaki açığa göre isimlendirilir
- Oblik – vertikal: eksenlerin pozisyonuna göre isimlendirilir

Astigmatizma

- Hafif astigmatizmada yorgunluk ve baş ağrısı (astenopi)şikayetleri olur
- >1.50 d olursa dik ve yatay çizgilerde bulanıklık olur
- Yüksek astigmatizmada ise daireler oval görülür

Düzenli astigmatizma

- Basit astigmatizma
 - Basit myop
 - Basit hipermetrop
- Bileşik astigmatizma (kompoze)
 - Bileşik myop
 - Bileşik hipermetrop
- Karışık astigmatizma (mixed)

Düzensiz astigmatizma

- Kornea ön yüzünün düzeni bozulmuştur
 - Nefelyon
 - Lökom
 - Ödem
 - İnflamasyon
 - vaskularizasyon

Anizometri

- İki göz arasında 3 diyoptriden fazla fark olmasıdır
- Gözlükle tedavisi çift görmeye neden olur

Gözlük camları

Gözlük camları

