

Author: Jonathan Trobe, MD, 2009

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**

<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (USC 17 § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (USC 17 § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (USC 17 § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

COMMON EYE SYMPTOMS

Jonathan D. Trobe, MD

Departments of Ophthalmology and Neurology

University of Michigan Medical School

Causes of Transient Visual Loss

- Monocular

1. If abrupt onset, usually ischemia to retina or optic nerve

2. Local causes: papilledema or impending retinal or optic nerve vascular occlusion

3. Remote causes: cervical carotid artery stenosis or systemic hypotension

Intraluminal Retinal Artery (Hollenhorst) Plaque

Causes of Transient Visual Loss

- Binocular
 1. Visual cortex ischemia
 2. Migraine

S. Jähnichen (Wikimedia Commons)

Causes of Acute Persistent Visual Loss

1. Vitreous hemorrhage
2. Retinal detachment
3. Retinal hemorrhage
4. Retinal infection
5. Retinal artery occlusion

Causes of Acute Persistent Visual Loss

6. Optic nerve infarction (ischemic optic neuropathy)
7. Optic neuritis
8. Optic nerve compression/infiltration by cancer

Causes of Acute Persistent Visual Loss

9. Occipital lobe infarction

Causes of Acute Persistent Visual Loss

10. Psychogenic illness

Vitreous Hemorrhage

Retinal Detachment

Retinal Detachment

Non-aging vitreous

Aging vitreous

Aging vitreous

Uncomplicated vitreous detachment

Complete vitreous detachment with retinal hole

Incomplete vitreous detachment with macular traction

Complete vitreous detachment with retinal hole

Complete vitreous detachment with retinal hole and retinal detachment

Macular Hemorrhage

Macular Infection

The Red Eye

Retinal Artery Occlusion

Normal Retina

Retinal Vein Occlusion

Optic Nerve Infarction

Optic Neuritis

Occipital Lobe Infarction

Causes of Flashes of Light

- **Monocular**
 1. Vitreoretinal traction
 2. Impending retinal vascular occlusion
- **Binocular**
 1. Migraine
 2. Occipital lobe ischemia

Non-aging vitreous

Aging vitreous

Aging vitreous

Uncomplicated vitreous detachment

Complete vitreous detachment with retinal hole

I

Incomplete vitreous detachment with macular traction

Causes of Floaters

- Aging or myopic vitreous
- Vitreous detachment
- Vitreous hemorrhage
- Vitreous inflammation

Aging vitreous

Uncomplicated vitreous detachment

Complete vitreous detachment with retinal hole

Incomplete vitreous detachment with macular traction

Causes of Diplopia

- Binocular
 1. Ocular misalignment
 2. Psychogenic
- Monocular
 1. Uncorrected refractive error
 2. Corneal lesion
 3. Cataract

Causes of Optic Disc Excavation

- Physiologic
- Glaucoma
- Other optic neuropathies

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 5 – Source Undetermined

Slide 7 – Source Undetermined

Slide 8 – “Beginning aura of a migraine” S. Jähnichen (Wikimedia Commons)

[http://commons.wikimedia.org/wiki/File:Fortifikation_\(Migr%C3%A4ne\).jpg](http://commons.wikimedia.org/wiki/File:Fortifikation_(Migr%C3%A4ne).jpg) replaced an image of an aura forming around a wrist watch from Trobe, J. The Physician’s Guide to Eye Care. 3e. American Academy of Ophthalmology, 2006.

Slide 9 – “Mid-stage of migraine aura” S. Jähnichen (Wikimedia Commons)

[http://commons.wikimedia.org/wiki/File:Negatives_Skotom_\(Brandenburger_Tor_Blaue_Stunde\)_1.jpg](http://commons.wikimedia.org/wiki/File:Negatives_Skotom_(Brandenburger_Tor_Blaue_Stunde)_1.jpg) replaced an image of an aura forming around a wrist watch from Trobe, J. The Physician’s Guide to Eye Care. 3e. American Academy of Ophthalmology, 2006.

Slide 10 – “Full aura of migraine” S. Jähnichen (Wikimedia Commons)

[http://commons.wikimedia.org/wiki/File:Gesichtsfeldausfall_\(Brandenburger_Tor_Blaue_Stunde\)_1.jpg](http://commons.wikimedia.org/wiki/File:Gesichtsfeldausfall_(Brandenburger_Tor_Blaue_Stunde)_1.jpg) replaced an image of an aura forming around a wrist watch from Trobe, J. The Physician’s Guide to Eye Care. 3e. American Academy of Ophthalmology, 2006.

Slide 15 – Source Undetermined

Slide 16 – Source Undetermined

Slide 17 – Source Undetermined

Slide 18 – Source Undetermined

Slide 19 – Source Undetermined

Slide 20 – Source Undetermined

Slide 21 – Source Undetermined

Slide 22 – Source Undetermined

Slide 23 – Source Undetermined

Slide 24 – Source Undetermined

Slide 25 – Source Undetermined

Slide 26 – Source Undetermined

Slide 27 – Source Undetermined

Slide 28 – Source Undetermined

Slide 29 – Source Undetermined

Additional Source Information

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Slide 31 – Source Undetermined

Slide 32 – Source Undetermined

Slide 33 – “Mid-stage of migraine aura” S. Jähnichen (Wikimedia Commons)

[http://commons.wikimedia.org/wiki/File:Negatives_Skotom_\(Brandenburger_Tor_Blaue_Stunde\)_1.jpg](http://commons.wikimedia.org/wiki/File:Negatives_Skotom_(Brandenburger_Tor_Blaue_Stunde)_1.jpg) replaced an image of an aura forming around a wrist watch from Trobe, J. *The Physician's Guide to Eye Care*. 3e. American Academy of Ophthalmology, 2006.

Slide 35 – Source Undetermined

Slide 37 – Trobe, J. *The Physician's Guide to Eye Care*. 3e. American Academy of Ophthalmology, 2006.

Slide 39 – Source Undetermined

Slide 40 – Source Undetermined

Slide 41 – Source Undetermined