· Overview of Anatomy and Physiology
· [bookmark: _GoBack]Anatomy of the eye
· Accessory structures of the eye
· Eyebrows
· Eyelashes
· Eyelids
· Lacrimal apparatus
· Figure 53-1
· Overview of Anatomy and Physiology
· Anatomy of the eye (continued)
· Structures of the eyeball
· Sclera
· Cornea
· Choroid
· Ciliary body
· Iris
· Pupil
· Retina
· Overview of Anatomy and Physiology
· Anatomy of the eye (continued)
· Chambers of the eye
· Anterior chamber
· Aqueous humor
· Posterior chamber
· Vitreous humor
· Figure 53-2
· Overview of Anatomy and Physiology
· Anatomy of the ear
· External ear
· Auricle
· External auditory canal
· Tympanic membrane
· Middle ear
· Eustachian tube
· Malleus
· Incus
· Stapes
· Figure 53-3
· Overview of Anatomy and Physiology
· Anatomy of the ear (continued)
· Inner ear
· Labyrinth
· Bony labyrinth—filled with perilymph
· Semicircular canals
· Vestibule
· Cochlea—organ of Corti
· Membranous labyrinth—filled with endolymph
· Figure 53-4
· Overview of Anatomy and Physiology
· Other special senses
· Taste and smell
· Taste buds: salty, sweet, sour, bitter
· Olfactory receptors: sense of smell
· Touch
· Tactile receptors
· Position/movement
· Proprioceptors
· Laboratory and Diagnostic Examinations
· Diagnostic eye tests
· Snellen test
· Color vision
· Refraction
· Ophthalmoscopy
· Tonometry
· Amster grid test
· Schirmer’s tear test
· Disorders of the Eye
· Blindness and near-blindness
· Etiology/pathophysiology
· Loss of visual acuity
· Congenital or acquired
· Legal blindness
· 20/200 with corrective eyewear (normal 20/20)
· Visual field less than 20 degrees (normal 180)
· Disorders of the Eye
· Blindness and near-blindness (continued)
· Clinical manifestations/assessment
· Diplopia
· Pain
· Floaters and light flashes
· Pruritus; burning of the eyes
· Loss of peripheral vision
· Halos
· Orbital pressure
· Bulging of the eyes
· Disorders of the Eye
· Blindness and near-blindness (continued)
· Medical management/nursing interventions
· Corrective eyewear
· Canes
· Seeing-eye dogs
· Magnifying systems
· Surgical procedures
· Disorders of the Eye
· Refractory errors
· Etiology/pathophysiology
· Astigmatism—unequal curve in the shape of the cornea or lens
· Strabismus—inability of the eyes to focus in one direction; cross-eyed
· Myopia—nearsightedness; eyeball is too long
· Hyperopia—farsightedness; eyeball is too short
· Disorders of the Eye
· Refractory errors (continued)
· Clinical manifestations/assessment
· Diminished or blurred vision
· Medical management/nursing interventions
· Corrective lenses
· Surgical correction
· Radial keratotomy (RK)
· Photorefractive keratectomy (PRK)
· Laser-assisted in-situ keratomileusis (LASIK)
· Disorders of the Eye
· Conjunctivitis
· Etiology/pathophysiology
· Inflammation of the conjunctiva
· Bacterial or viral infection
· Allergy
· Environmental factors
· Commonly called pink eye
· Disorders of the Eye
· Conjunctivitis (continued)
· Clinical manifestations/assessment
· Erythema of the conjunctiva
· Edema of the eyelid; crusting discharge
· Pruritus; burning; excessive tearing
· Medical management/nursing interventions
· Warm compresses
· Eye irrigations with normal saline
· Antibiotic drops or ointment
· Keep free from exudate
· Disorders of the Eye
· Keratitis
· Etiology/pathophysiology
· Inflammation of the cornea
· Injury, irritants, allergies, viral infection, or diseases
· Pneumococcus, Staphylococcus, Streptococcus, and Pseudomonas are most common types of bacterial causes
· Herpes simplex is most common viral cause
· Disorders of the Eye
· Keratitis (continued)
· Clinical manifestations/assessment
· Severe eye pain
· Photophobia
· Tearing
· Edema
· Visual disturbances
· Disorders of the Eye
· Keratitis (continued)
· Medical management/nursing interventions
· Pharmacological management
· Topical and systemic antibiotics
· Analgesics
· Pressure dressings
· Warm or cold compresses
· Epithelial debridement
· Keratoplasty
· Disorders of the Eye
· Dry eye disorders (keratoconjunctivitis sicca)
· Etiology/pathophysiology
· Lacrimal gland dysfunction from an autoimmune mechanism
· Clinical manifestations/assessment
· Complaints of sandy or gritty sensation in the eye
· Medical management/nursing interventions
· Artificial tear replacement
· Punctal plugs or repair if injured
· Disorders of the Eye
· Ectropion and entropion
· Etiology and pathophysiology
· Noninfectious disorders of the eye lid causing abnormal eyelid margins
· Clinical manifestations
· Abnormal direction of the eyelid
· Corneal dryness
· Medical management/nursing interventions
· Topical medications to reduce conjunctival and corneal drying
· Surgery
· Disorders of the Eye
· Cataracts
· Etiology/pathophysiology
· Noninfectious opacity or clouding of the lens
· Congenital; acquired; senile
· Clinical manifestations/assessment
· Blurred vision
· Diplopia
· Photosensitivity
· Decreased night vision
· Opacity in the center portion of lens
· Disorders of the Eye
· Cataracts (continued)
· Medical management/nursing interventions
· Surgical removal 
· Lens implant or glasses
· Postoperative	
· Avoid direct sunlight
· Bed rest with bathroom privileges (BRPs)
· Analgesics
· No bending down or straining
· Avoid coughing, sneezing, and blowing nose
· Disorders of the Eye
· Diabetic retinopathy
· Etiology/pathophysiology
· Capillary microaneurysms, hemorrhage, exudates, and formation of new vessels and connective tissue in the retina
· Clinical manifestations/assessment
· Microaneurysms
· Progressive loss of vision; “floaters”
· Medical management/nursing interventions
· Photocoagulation
· Vitrectomy
· Disorders of the Eye
· Macular degeneration
· Etiology/pathophysiology
· Slow, progressive loss of central and near vision due to aging retina
· Clinical manifestations/assessment
· Gradual and variable bilateral loss of vision
· Color perception may also be affected
· Medical management/nursing interventions
· Usually no treatment
· May use photocoagulation
· Disorders of the Eye
· Retinal detachment
· Etiology/pathophysiology
· Separation of the retina from the choroid in the posterior area of the eye
· Clinical manifestations/assessment
· Flashes of light; floating spots
· Loss of a specific field of vision
· Medical management/nursing interventions
· Photocoagulation; cryosurgery; diathermy
· Scleral buckling
· Figure 53-8
· Disorders of the Eye
· Glaucoma
· Etiology/pathophysiology
· An abnormal condition of elevated pressure within an eye; obstruction of outflow of aqueous humor
· Open-angle
· Closed-angle
· Figure 53-9
· Disorders of the Eye
· Glaucoma (continued)
· Clinical manifestations/assessment
· Open-angle
· No signs or symptoms during early stages
· Tunnel vision
· Eye pain
· Difficulty adjusting to darkness
· Halos around lights
· Inability to detect colors
· Disorders of the Eye
· Glaucoma (continued)
· Clinical manifestations/assessment
· Closed-angle
· Severe pain
· Decreased vision
· Nausea and vomiting
· Erythema of the sclera
· Enlarged and fixed pupil
· Halos around lights
· Disorders of the Eye
· Glaucoma (continued)
· Medical management/nursing interventions
· Open-angle glaucoma
· Beta blockers
· Miotics
· Carbonic anhydrase inhibitors
· Closed-angle
· Osmotic diuretics
· Iridectomy
· Disorders of the Eye
· Corneal injuries
· Etiology/pathophysiology
· Result from injuries to corneal layers of the eye
· Clinical manifestations/assessment
· Pain with movement of eye
· Excessive tearing; pruritus
· Erythema of conjunctiva
· Disorders of the Eye
· Corneal injuries (continued)
· Medical management/nursing interventions
· Flush with normal saline or water
· Antibiotic drops or ointment
· Penetrating wounds
· Do not remove object if present
· Surgeries of the Eye
· Enucleation
· Surgical removal of the eyeball
· Keratoplasty (corneal transplant)
· Excision of the corneal tissue, followed by implantation of a cornea from a donor
· Photocoagulation
· A laser is directed into a small spot on the retina
· Vitrectomy
· Removal of excess vitreous fluid caused by hemorrhage and replacement with normal saline
· Laboratory and Diagnostic Examinations
· Diagnostic ear tests
· Otoscopy
· Tuning fork tests
· Weber’s test
· Rinne test
· Autometric testing
· Vestibular testing
· Romberg test
· Past-point testing
· Figure 53-13
· Figure 53-14
· Loss of Hearing (Deafness)
· Hearing impairment
· Etiology/pathophysiology
· Decreased auditory acuity; partial or complete
· Affects development of speech
· Types
· Conductive 
· Sensorineural
· Mixed
· Congenital 
· Functional
· Central
· Loss of Hearing (Deafness)
· Hearing impairment (continued)
· Clinical manifestations/assessment
· Requests for repeating information
· Nonresponse
· Delayed speech development
· Medical management/nursing interventions
· According to cause
· Hearing aids
· Surgical procedures
· Cochlear implant
· Inflammatory and Infectious Disorders of the Ear
· External otitis
· Etiology/pathophysiology
· Inflammation or infection of the external canal
· Clinical manifestations/assessment
· Pain with movement of auricle or chewing
· Erythema, scaling, pruritus, edema, watery discharge, and crusting of the external ear
· Medical management/nursing interventions
· Oral analgesics; corticosteroids
· Antibiotic or antifungal ear drops; oral antibiotics
· Inflammatory and Infectious Disorders of the Ear
· Otitis media
· Etiology/pathophysiology
· Inflammation or infection of the middle ear
· Clinical manifestations/assessment
· Fullness in the ear
· Severe, deep, throbbing pain
· Hearing loss
· Tinnitus
· Fever
· Inflammatory and Infectious Disorders of the Ear
· Otitis media (continued)
· Medical management/nursing interventions
· Pharmacological management
· Antibiotics
· Analgesics
· Nasal decongestants
· Local heat
· Aspiration of fluid from behind eardrum
· Myringotomy
· Inflammatory and Infectious Disorders of the Ear
· Labyrinthitis
· Etiology/pathophysiology
· Inflammation of the labyrinthine canals of the inner ear
· Most common cause of vertigo
· Viral infection from URI
· Drugs and food
· Tobacco and alcohol
· Inflammatory and Infectious Disorders of the Ear
· Labyrinthitis (continued)
· Clinical manifestations/assessment
· Severe and sudden vertigo; ataxic gait
· Nausea and vomiting
· Nystagmus; photophobia
· Headache
· Medical management/nursing interventions
· Antibiotics
· Dramamine or meclizine for vertigo
· IV fluids if nausea and vomiting present
· Inflammatory and Infectious Disorders of the Ear
· Obstructions of the ear
· Etiology/pathophysiology
· Impaction of cerumen in canal; foreign bodies
· Clinical manifestations/assessment
· Tinnitus and pain in the ear
· Slight hearing loss; tugging at ear
· Medical management/nursing interventions
· Removal of cerumen by irrigation
· Foreign objects are removed with forceps
· Carbamide peroxide to soften cerumen
· Noninfectious Disorders of the Ear
· Otosclerosis
· Etiology/pathophysiology
· Chronic, progressive deafness due to formation of spongy bone, especially around the oval window
· Clinical manifestations/assessment
· Slowly progressive conductive hearing loss
· Tinnitus; dizziness to vertigo
· Medical management/nursing interventions
· Stapedectomy
· Air conduction hearing aid
· Noninfectious Disorders of the Ear
· Ménière’s disease
· Etiology/pathophysiology
· Chronic disease of the inner ear
· Increase in endolymph fluid
· Clinical manifestations/assessment
· Vertigo
· Nausea and vomiting
· Hearing loss; tinnitus
· Diaphoresis
· Nystagmus
· Noninfectious Disorders of the Ear
· Ménière’s disease (continued)
· Medical management/nursing interventions
· No specific treatment
· Decrease fluid pressure
· Fluid restriction; diuretics; low-salt diet
· Dramamine, meclizine, and Benadryl
· Surgery
· Destruction of labyrinth
· Endolymphatic shunt
· Cryosurgery
· Vestibular nerve section
· Surgeries of the Ear
· Stapedectomy
· Removal of the stapes of the middle ear
· Tympanoplasty
· Operative procedures on the eardrum or ossicles of the middle ear to restore hearing
· Myringotomy
· Surgical incision of the eardrum
· Cochlear implant
· Surgical implantation of a hearing device for the profoundly deaf 
· Nursing Process
· Nursing diagnoses
· Health maintenance, ineffective
· Anxiety
· Self-care deficit
· Fear
· Impaired environmental interpretation syndrome
· Impaired home maintenance
· Impaired social interaction
· Risk for injury
· Risk for loneliness
· Sensory perception, disturbed: auditory or visual


