

Page no- 37-41 | Section- Research Article (Ophthalmology)

Less Aggressive Surgical Approach to Closed Globe Injury by Firecracker Trauma-ACase Report

Epsita Gantayat¹, Mukta Prasad², Pranay Panigrahi³, Sugyani Satapathy^{4*}

¹Senior Resident, Department of Ophthalmology, MKCGMCH, Odisha, India. Email: Epsita.gantayat.doc@gmail.com, Orcid Id: 0000-0002-5227-4703

²Senior Resident, Department of Ophthalmology, Patna Medical College, Patna, Bihar, India. Email: drmukta98@gmail.com, Orcid Id: 0000-0002-2635-7265

³Assistant Professor, Department of Paediatric Surgery, IMS, BHU, Varanasi, India. Email: docpranaya@gmail.com, Orcid Id: 0000-0002-4072-202X

⁴Junior Resident, Department of Ophthalmology, MKCGMCH, Odisha, India. Email: drsugyani@gmail.com, Orcid Id: 0000-0002-1058-8958 *Corresponding Author

Received: March 2021 Accepted: April 2021

Abstract

Background:We describe a case of firecracker injury to left eye due to accidental explosion of firecracker during festival season in India. Method: A 16years male got injured while playing with firecracker during Diwali last year which accidentally exploded and caused ocular injuries. Patient came to emergency OPD within 24 hours of incident with complaint of pain and diminution of vision. On slit lamp examination, left eye conjunctiva was congested with corneal edema. Anterior chamber showed total hyphaema obscuring rest of details. Primary medical management with padding of eye and bed rest for first 24 hours of admission. Addition of topical and systemic steroid after 24 hours resolved hyphaema dramatically. Rest topical drugs for symptomatic management continued. On reviewing by slit lamp after 72 hours, anterior capsule was breached and subtotal cortical cataract with inferior iridodialysis was appreciated. Result: We surgically managed iridodialysis with planned cataract extraction at a later date. Patient doing well on follow-up.Conclusion:Firecracker ocular trauma is an important cause of monocular blindness which could be preventable. Prompt diagnoses and treatment, are essential for the best possible prognoses.

Keywords:Iridodialysis, Firework Accidents, Traumatic Cataract, Hyphaema, Cobbler's Technique.

INTRODUCTION

Firecracker ocular injuries is one of the most common emergencies attended by ophthalmic surgeons. Incidence of ocular trauma due to firecrackers used in festival and other occasions are more in Indian subcontinent. These injuries

cause serious threat to vision. Usually the clinical presentations are contusion and laceration of eyelid, multiple foreign bodies in conjunctiva or cornea, laceration of cornea & sclera, disruption of lens and even retina, also rarely globe rupture. [1] Although many reports have been published relating to

Annals of International Medical and Dental Research E-ISSN: 2395-2822 | P-ISSN: 2395-2814 Vol-7, Issue-4 | July-August, 2021

Page no- 37-41 | Section- Research Article (Ophthalmology)

fire work injuries, a very few report mentioned total hyphaema with iridodialysis and early onset traumatic cataract. We report a case of above findings which responded well to primary medical management and planned surgical intervention.

CASE REPORT

A case of ocular trauma resulting from explosion firecracker accidentally during the festival of "Diwali" last year. A 16years old male presented to our ophthalmic emergency with fire cracker eve trauma. He had complaint of pain and diminution of vision in the left eye since one day. Parents tried tomanage in nearby primary care then got referred to tertiary eye care center. On slit lamp examination of left eve, both upper and lower eyelids were edematous. Conjunctiva showed both conjunctival and cilliary congestion. Corneal examination revealed stromal edema with descemets folds. foreign body or abrasion detected. On examination of anterior chamber, total hyphaema was present and depth could not be appreciated [Figure 1]. Rest anterior segment, vitreous body and fundus could not be seen due to total hyphaema. Visual acuity was HM positive. Intraocular pressure was 26 millimeter of mercury. Extraocular muscle movement was normal in all directions and gaze. The B-scan revealed opacification of lens with normal posterior segment and no intraocular foreign body. The anterior and posterior segment examination of right eye was normal with VA 6/6 and IOP 16 millimeter of mercury. CT scan of orbit didn't show any bony abnormality or foreign body. Medical management was started with topical moxifloxacin, cyclopentolate&timolol. In addition, intravenous mannitol, dexamethasone antibiotics and systemic administered. Medical management was continued for 48 hours and reassessed with slit lamp. Evelid edema with residual subsided mild conjunctival congestion. Cornea got clear with no blood staining of corneal endothelium. Hyphaema was absolutely resolved with appreciable irregular depth of anterior chamber. On iris examination, there was iridodialysis extending from 5 to 7 o'clock position. Pupil appeared to be irregular, D shaped and not reacting to light. Cleared anterior chamber helped us for assessing lens which showed rupture of anterior capsule, subtotal cortical cataract and subluxation of inferior part of lens. VA had improved to CF 2 meters. IOP was reduced to 16mmHg. Posterior segment examination was normal. On day 3 of admission, iridodialysis was managed surgically under local anesthesia& cataract extraction was planned on later date. VA was CF 2mtr at 1st postoperative day. Patient was discharged on post-operative day 3 with advice of topical steroid, topical antibiotic and systemic steroid with tapering dose. After 2 weeks of postoperative followup, patient was doing well and he was dated for cataract surgery after 6 weeks [Figure 2].

Figure 1: Total Hyphaema and Inferior Iridodialysis

Figure 2:Immediate Postop and 2 weeks Followup

DISCUSSION

In the present case report, Indian male aged 16years got injured by firecracker explosion. Age group of 20years or less are usually affected by fire cracker injury as they are active in cracker firing during festivals.[2] This young male had closed globe injury without any associated facial or head injury referred directly ophthalmic to emergency. Open globe injuries case series are less in number reported by ophthalmic surgeons as they have obvious other systemic injuries which warrants aggressive resuscitation to avoid lethal outcome.[2,3]

Patient managed to reach tertiary eye care in first twenty-four hours which had added advantage of managing the complications. Usually patients of closed globe injury comes to hospital later than open globe injury.[4] Patients having total hyphaema or open globe injury are two major clinical scenario requiring indoor admission among all ocular trauma patients.^[5] This patient responded dramatically to steroid treatment as total hyphaema got resolved only after adding steroids topical and systemic) (both conventional bed rest and patching of eye. In contrast, published review article in 2013 stated no clear cut benefit corticosteroid in traumatic hyphaema over observation with complete bed rest, dark patching of eye.^[6] We managed to alleviate functional problem like glare, monocular diplopia due to polycoria created by inferior iridodialysis. As these are more common in inferior,

Annals of International Medical and Dental Research E-ISSN: 2395-2822 | P-ISSN: 2395-2814 Vol-7, Issue-4 | July-August, 2021

Page no- 37-41 | Section- Research Article (Ophthalmology)

temporal nasal iridodialysis or compared to superior iridodialysis (covered by upper eye lid).[7] We repaired iridodialysis by cobbler's technique as it has distinct advantages over other techniques likerequirement of small paracentesis wound required, chamber anterior remains stable throughout the procedure, only one suture knot is required which can be easily buried as described in the technique.^[7] Complete management of this patient includes traumatic cataract preferred surgery. We secondary cataract extraction over primary extraction secondary cataract as extraction distinct cataract has advantages like good control of intra good media ocular inflammation, clarity and more stability of the wound andin turn less chance of post-operative complications.^[6,8] Follow-up of this patient following cataract surgery is to important look for delayed complications like glaucoma due to residual lens protein in anterior chamber. The use of protective glasses was nominal in about all victims including this patient causing impact on globe leading to iridodialysis.[9] Educational strategies and informative contents are essential to reduce ocular trauma which is lacking in developing countries like indian subcontinent.[10]

CONCLUSION

Firecracker injuries are emergency condition more so when ocular trauma is present. Managing this patient lead to conclusion that closed globe injury are more common referred ocular emergency and early referral to tertiary

ophthalmic care had good prognostic significance. Steroids are to be used judiciously in trauma patients so as to avoid complications related to steroid Cataract surgery should planned as per surgeon's expertise and secondary cataract extraction is safer alternative for naïve surgeons. More for clarity to protocols treating firecracker ocular trauma could be formulated from larger case series and analysis of all published case reports. Public awareness mostly for youngsters and use of protective gears important as callousness on their end may cost own or loved one's vision.

<u>Acknowledgement</u>

Prof. B.N.R Subudhi, Senior Consultant, Ruby Eye Hospital, Brahmapur, Odisha-760001

REFERENCES

- Chakraborti C, Giri D, Choudhury KP, Mondal M, Datta J. Paediatric ocular trauma in a tertiary eye care center in Eastern India. Indian J Public Health [serial online] 2014 [cited 2021 Apr 9];58:278-80. Available from: https://www.ijph.in/text.asp?2014/58/4/278/146297
- 2. Kumar R, Puttanna M, Sriprakash KS, Sujatha Rathod BL, Prabhakaran VC. Firecracker eye injuries during Deepavali festival: a case series. Indian J Ophthalmol. 2010 Mar-Apr;58(2):157-9. doi: 10.4103/0301-4738.60095. PMID: 20195044; PMCID: PMC2854452.
- 3. Painyuli B, Pandey S, Mehrotra N, Titiyal GS. Pattern of Ocular Injuries in Children of 5-15 Years Age Group at Tertiary Care Centre of Kumaon Region, Uttarakhand. Ann. Int. Med. Den. Res. 2020; 6(2):OT01-OT05
- 4. Shah, M. A., Shah, S. M., Shah, S. B., & Patel, U. A. (2011). Effect of Interval between Time of Injury and Timing of Intervention on Final Visual Outcome in Cases of Traumatic Cataract. European Journal of Ophthalmology, 21(6),

Annals of International Medical and Dental Research E-ISSN: 2395-2822 | P-ISSN: 2395-2814 Vol-7, Issue-4 | July-August, 2021

Page no- 37-41 | Section- Research Article (Ophthalmology)

760-765.

https://doi.org/10.5301/EJO.2011.6482

- 5. Miller, K.E. Pediatric Ocular Trauma: an Update. CurrOphthalmol Rep 5. 2017; 107–113 https://doi.org/10.1007/s40135-017-0130-7
- Agrawal R, Shah M, Mireskandari K, Yong GK. Controversies in ocular trauma classification and management: review. IntOphthalmol. 2013 Aug;33(4):435-45. doi: 10.1007/s10792-012-9698y. Epub 2013 Jan 22. PMID: 23338232.
- 7. Pandav SS, Gupta PC, Singh RR, Das K, Kaushik S, Raj S, Ram J. Cobbler's Technique for Iridodialysis Repair. Middle East Afr J Ophthalmol. 2016 Jan-Mar;23(1):142-4. doi: 10.4103/0974-9233.171770. PMID: 26957855; PMCID: PMC4759894.
- 8. Sharma AK, Aslami AN, Srivastava JP, Iqbal J. Visual Outcome of Traumatic Cataract at a Tertiary Eye Care Centre in North India: A Prospective Study. J ClinDiagn Res. 2016 Jan;10(1):NC05-8. doi: 10.7860/JCDR/2016/17216.7049. Epub 2016 Jan 1. PMID: 26894101; PMCID: PMC4740629.
- 9. Cecchetti DF, Cecchetti SA, Nardy AC, Carvalho SC, Rodrigues Mde L, Rocha EM. Perfilclínico epidemiológico das urgênciasocularesem pronto-socorro de referência [A clinical and epidemiological profile of ocular emergencies in a reference emergency center]. Arq Bras Oftalmol. 2008 Sep-Oct;71(5):635-8. Portuguese. doi: 10.1590/s0004-27492008000500005. PMID: 19039455.
- 10. Shah A, Blackhall K, Ker K, Patel D. Educational interventions for the prevention of eye injuries. Cochrane Database of Systematic Reviews 2009, Issue 4. Art. No.: CD006527. DOI: 10.1002/14651858.CD006527.pub3. Accessed 09 April 2021.

Source of Support: Nil, Conflict of Interest: None declared