

Terminology in Healthcare and Public Health Settings

Unit 8-Eyes, Ears, Nose and Throat Lecture 8b-Eyes and Vision

This material was developed by The University of Alabama at Birmingham, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24OC

Eyes and Vision Objectives

- Define, understand and correctly pronounce medical terms related to the eyes and vision
- Describe the following related to the eyes and vision
 - common diseases and conditions
 - laboratory and diagnostic procedures
 - medical and surgical procedures
 - medications

Component 3/Unit 8-8b

Health IT Workforce Curriculum Version 2.0/Spring 2011

Anatomy of the Eye

- Sclera
 - Tough white outer covering of the eyeball
- Cornea
 - Clear and has a curved surface that allows light to enter the eye
- Iris
 - Colored part of the eye
 - Shrinks and expands so the pupil can adjust to the incoming light


Component 3/Unit 8-8b

Health IT Workforce Curriculum Version 2.0/Spring 2011

Anatomy of the Eye - Lens - Clear part of the eye behind the iris - Helps to focus the light onto the retina - Retina - Light sensitive receptor cells carry images to the brain through the optic nerve - Optic Nerve - A bundle of more than one million nerve fibers that carries visual messages from the retina to the brain

Eye Disorders and Diseases

- Cataract
 - Definition
 - Symptoms
 - Treatment

Component 3/Unit 8-8b

Health IT Workforce Curriculum Version 2.0/Spring 2011

Eye Disorders and Diseases

- Cataract
 - Definition
 - Symptoms
 - Treatment
- Color Blindness three types
 - Red-green color vision defects
 - Blue-yellow color vision defects
 - Absence of color vision

Component 3/Unit 8-8b

Health IT Workforce Curriculum Version 2.0/Spring 2011

Eye Disorders and Diseases Cataract Definition - Symptoms - Treatment Color Blindness – three types Red-green color vision defects Blue-yellow color vision defects Absence of color vision · Diabetic Retinopathy DefinitionSymptoms - Treatment Health IT Workforce Curriculum Version 2.0/Spring 2011 Eye Disorders and Diseases • Glaucoma - Definition - Risk factors - Symptoms - Treatment Health IT Workforce Curriculum Version 2.0/Spring 2011 Component 3/Unit 8-8b Eye Disorders and Diseases • Glaucoma - Definition - Risk factors - Symptoms - Treatment • Eye Infections - Conjunctivitis - Sty Health IT Workforce Curriculum Version 2.0/Spring 2011 Component 3/Unit 8-8b

Eye Disorders and Diseases • Macular Degeneration Definition - Symptoms - Treatment Eye Disorders and Diseases • Macular Degeneration - Definition - Symptoms - Treatment Refractive Errors - Myopia - Hyperopia - Presbyopia - Astigmatism Health IT Workforce Curriculum Version 2.0/Spring 2011 Component 3/Unit 8-8b Eye Disorders and Diseases • Eye Cancers Locations · Outer parts - Eyelid (muscles, skin & nerves) • Intraocular - most common types MelanomaLymphoma · Retinoblastoma in children

Treatment

Component 3/Unit 8-8b

Varies by type of cancer and stage
Surgery, radiation therapy, freezing or heat therapy or laser therapy

> Health IT Workforce Curriculum Version 2.0/Spring 2011

Ears and Eyes Combining Forms Word Part Key Term Meaning blephar/o eyelid blepharoplasty choroid/o choroid choroidiritis conjunctiv/o conjunctiva conjunctivitis ocul/o eye ocular ophthalm/o ophthalmologist eye retin/o retina retinopathy Unit 8b Tell me, Detective · A 65-year-old female patient returns to her ophthalmologist for an annual checkup. She reports that lately she cannot see objects clearly enough to read or drive, but she can still take her daily walks and participate in her activities by using her side vision. What diagnosis should her physician consider? Health IT Workforce Curriculum Version 2.0/Spring 2011 Component 3/Unit 8-8b For additional information on content covered in this unit, please visit: http://www.nlm.nih.gov/medlineplus/eyesan dvision.html>

Component 3/Unit 8-8b