Photoprotection by window glass, automobile glass, and sunglasses

Chanisada Tuchinda, MD,^a Sabong Srivannaboon, MD,^b and Henry W. Lim, MD^a Detroit, Michigan, and Bangkok, Thailand

In daily activity, much time is spent indoors and in vehicles. Although the adverse effect of ultraviolet (UV) radiation is now well recognized and active public education programs on photoprotection have been undertaken, the role of window glass in photoprotection has been rarely addressed. It has been known for some time that window glass filters out UVB and transmits UVA and visible light. Recent developments in the glass industry have resulted in glass that provides broad UV protection without the historically associated loss of visible light transmission. Factors affecting UV-protective properties of glass are glass type, glass color, interleave between glass, and glass coating. In this article, photoprotection by window glass, automobile glass, and sunglasses is reviewed. (J Am Acad Dermatol 2006;54:845-54.)

olar radiation reaching the earth surface is broadly divided into infrared radiation, visible light, and ultraviolet radiation (UVR). Heat is part of infrared radiation, which is not visible to the human eye. Visible light is the wavelength range of general illumination. UVR is divided into 3 distinct bands in order of decreasing wavelength and increasing energy: UVA (320-400 nm), UVB (290-320 nm), and UVC (200-290 nm). UVC, although it possesses the highest energy and has the greatest potential for biological damage, is effectively filtered by the ozone layer and is therefore not considered to be a factor in solar exposure of human beings. During a summer day, the UV spectrum that reaches the earth's surface consists of 3.5% UVB and 96.5% UVA.1

Eighty percent of the average day of Americans is spent indoors.² Although not as high as outdoor workers, it has been estimated that individuals who work indoors receive between 7 and 10 standard erythema doses (SEDs) per day of UV radiation in spring and 2 or more in winter and on cloudy summer days³ (1 SED is equivalent to an erythemal effective radiant exposure of 100 J/m²; therefore SED is a reflection of predominantly the effect of UVB).

From the Department of Dermatology, Henry Ford Hospital, Detroit, and the Department of Ophthalmology, Faculty of Medicine, Siriraj Hospital, Bangkok. b

Funding sources: None.

Conflicts of interest: None identified.

Reprint requests: Henry W. Lim, MD, Department of Dermatology, Henry Ford Medical Center—New Center One, 3031 W Grand Blvd, Suite 800, Detroit, MI 48202. E-mail: hlim1@hfhs.org. 0190-9622/\$32.00

© 2006 by the American Academy of Dermatology, Inc. doi:10.1016/j.jaad.2005.11.1082

Abbreviations used:

ANSI: American National Standards Institute

IGU: insulating glass unitlow-E: low-emissivityPVB: polyvinyl butyralSED: standard erythema doseUVR: ultraviolet radiation

Contemporary residential and commercial architectural design increasingly incorporates more and larger window areas (Fig 1). This design trend is supported by the evolution of energy-efficient glazings. The most effective of these glazings are capable of dramatically reducing heat gain and heat loss through windows. Many of these energy-efficient glazing options also provide some measure of UV protection; however, only a very small percentage of architectural glazing provides full UV protection.

In studies of UV exposure in cars, it was concluded that the parts of the driver's or passengers' bodies closest to windows showed the most exposure to UV radiation. Extending this conclusion to people who spend significant indoor time near windows, it is reasonable to conclude that exposure to UV through architectural window glass is a topic that should be addressed.

The hazardous effect of UV radiation is now well recognized; public education regarding the use of sunscreen, sunglasses, and protective clothing and hats and the encouragement of seeking shade and sun avoidance during peak exposure periods is ongoing.⁷⁻¹³ It has been well recognized that standard glass filters out UVB, but UVA, visible light, and infrared radiation are still transmitted. With recent

Fig 1. A common residential window configuration is likely to have substantial UV exposure.

developments in the glass industry, additional filters for UVA and infrared radiation can now be incorporated. Most of these glasses are indistinguishable to the human eye but provide different degrees of UV and infrared protection. This article was written to provide an update on the role of window glass, automobile glass, and sunglasses in photoprotection.

WINDOW GLASS AND PHOTO-**PROTECTION**

I. What is glass?

Glass is a mixture of sand, very high-quality silica sand added with other materials such as salt cake, limestone, dolomite, feldspar, soda ash, and cullet. 14 The resulting mixture is called a batch (Fig 2). Glass is made through the melting and cooling of the batch. As the batch cools, it becomes a solid without forming crystals, thereby making glass transparent.

Float glass refers to glass made by pouring the molten batch from a furnace into a chamber that contains a bed of molten tin. The atmosphere inside the chamber is carefully controlled. The glass floats on the tin and forms itself in the shape of the container. 14 This process produces a long ribbon of high-quality flat glass that will be later cut into smaller pieces for fabrication.

II. Configurations of architectural glass

In ancient times, holes were strategically placed in structures to provide light and a view of the outdoors. Although the use of monolithic window glass (window glass with a single pane of glass) was an improvement over a simple hole in the wall, windows were still the least insulating of all exterior building components. To reduce the energy liability of monolithic window glass, insulating glass units were introduced. Insulating glass units (IGUs) comprise two or more monolithic pieces of glass,

Fig 2. "Batch" is a mixture of very high quality silica sand and other materials such as salt cake, limestone, dolomite, feldspar, soda ash, and powdered cullet. Glass is made from melting and cooling the batch.

separated by a perimeter spacer to keep the pieces of glass apart, and sealed with curable adhesive material that holds all the pieces together (Fig 3). It was now possible to consider the use of heatreflecting coatings on the protected surfaces of the IGU. Today, insulating glass units are included in more than 95% of all windows sold in the United States, and although still a small percentage of total window sales, triple glaze IGUs (3 pieces of glass) are growing in popularity.

III. Types of glass

Common types of glass used in residential and commercial buildings are summarized in Table I and discussed in the following paragraphs.

Clear glass. Clear glass is transparent and nearly colorless. 14 The primary characteristic of glass in architectural applications is to provide protection from the outside elements, while providing a view and enabling visible light transmittance to the interior. Depending on its thickness, clear glass allows up to 90% of visible light (assessed from 400-780 nm), up to 72% of UV (assessed from 300-400 nm), and up to 83% of solar heat to pass through.

Tinted or heat-absorbing glass. This type of glass contains special color components. The tint is typically specified for its aesthetic properties and for its ability to reduce unwanted solar heat transmission. Commonly used tinted glass may absorb 40% to 50% of incoming solar energy, reducing unwanted heat gain. Solar radiation is reflected, transmitted, and absorbed by glass. Most of the absorbed radiation is emitted as heat in both directions; some of the absorbed radiation, however, passes through the window by conduction and re-radiation. Tinted glass also has less UV and visible light transmission in comparison to clear glass.

Fig 3. Insulating glass unit (IGU) is a combination of two or more panes of glass with a sealed airspace between panes. Inert gas (eg, argon or krypton) is commonly filled between panes of glass in IGUs to enhance insulation. These gases are less heat conductive than air. UVblocking-coated glass is designed for use in an IGU configuration.

Reflective glass. This type of glass is designed to reflect light and heat, through the use of metal oxide coatings that typically give the glass a mirror-like appearance. 14 This type of coated glass minimizes unwanted solar heat gain and reduces UV transmission, although visible light transmission is also typically reduced quite significantly. Reflective glass is often specified for commercial buildings. The most commonly used reflective glass in commercial applications will virtually eliminate the ability to see the interior of a building from the outside; an observer will see only their own reflection during daylight hours, although exterior views are unimpeded from the building's interior. At night, however, because of the higher light intensity inside than outside, the mirroring effect is reversed. An outside observer may see in, but an interior observer may only see his or her own image.

Low-emissivity (low-E) glass. This type of glass has a special surface coating consisting of microscopically thin, optically transparent layers of silver sandwiched between layers of antireflective metal oxide coatings. Low-E glass is broadly used in residential and commercial architectural applications. Most low-E-coated glass will significantly reduce

Table I. Common types of glass used in residential and commercial buildings

Glass types Clear glass Tinted (heat-absorbing) glass Reflective glass Low-emissivity glass Laminated glass UV-blocking coated glass Insulating glass

the loss of generated heat. The most common low-E products also minimize undesirable solar heat gain through a window without the loss of color neutrality and visible light transmission. 15 These coatings reflect from 40% to 70% of the solar heat that is normally transmitted through clear glass, while allowing the full amount of visible light to pass through. Different types of low-E coatings have been designed to allow for high, moderate, or low solar gain applications, so attention to product-specific performance attributes is necessary to achieve the desired effect. UV transmission may also be reduced from approximately 60% down to 20% when comparing a window with standard clear glass to a window containing the most common low-E-coated glass. Although this is a sizeable reduction in total UV transmission, most of the UV radiation being reflected by the low-E coating falls in the UVB range; UVA is largely unimpeded by these otherwise advanced

Laminated glass. Laminated glass is produced by permanently bonding two pieces of glass together with a tough plastic interlayer (polyvinyl butyral [PVB]) under heat and pressure. 15 Once bonded together, the glass sandwich acts as a single unit and generally appears very similar to standard clear glass. The interlayer is virtually invisible when viewed in transmission with glass on either side. The benefit of laminated glass is that if broken, glass fragments will adhere to the PVB interlayer rather than falling free, thereby reducing the risk of physical injury and property damage. PVB has properties that effectively filter more than 99% of UV up to approximately 375 nm without sacrificing visible light transmission. However, with new developments, laminated glass is increasingly more transparent to wavelengths above 380 nm. It also reduces transmission of sound.¹⁵ Laminated glass is commonly used in automobiles (for windshields), airports, museums, sound studios, schools, greenhouses, and large public spaces.

UV-blocking-coated glass. This new type of glass has a very thin, virtually invisible surface coating that makes it nearly indistinguishable from

Table II. Typical residential architectural window glass configurations with properties of solar, visible light, and UV transmission*

Type of glass	Thickness (mm)	Tsol (%)	Tvis (%)	Tuv (%)
Monolithic [†] clear glass	3.0	83	90	72
Monolithic tinted glass	3.0	61	62	40
Monolithic laminated glass	6.0	74	88	0.6
Double-glazed [‡] clear glass	3.0/3.0 IGU	72	82	57
Double-glazed tinted glass	3.0/3.0 IGU	52	56	33
Double-glazed spectrally selective low-E glass	3.0/3.0 IGU	36	71	20
Double-glazed laminated glass	6.0/3.0 IGU	63	80	0.5
Double-glazed spectrally selective UV-blocking glass	3.0/3.0 IGU	34	69	0.1

IGU, Insulating glass unit; low-E, low emissivity; Tsol, transmission of solar radiation; Tuv, transmission of ultraviolet radiation; Tvis, transmission of visible light.

Table III. Typical commercial architectural window glass configurations with properties of solar, visible light, and UV transmission*

Type of glass	Thickness (mm)	Tsol (%)	Tvis (%)	Tuv (%)
Double-glazed tint glass	6.0/6.0 IGU	35	40	20
Double-glazed spectrally selective low-E glass	6.0/6.0 IGU	32	68	28
Double-glazed reflective glass	6.0/6.0	13	19	17
Double-glazed spectrally selective reflective glass	6.0/6.0	24	43	25
Double-glazed laminated glass	6.0/6.0 IGU	58	79	0.5
Double-glazed spectrally selective UV-blocking glass	6.0/6.0 IGU	32	67	0.2

IGU, Insulating glass unit; Tsol, transmission of solar radiation; Tuv, transmission of ultraviolet radiation; Tvis, transmission of visible light. *Data provided by Guardian Industries Corporation, Auburn Hills, Mich.

standard clear glass. In monolithic form, this unique coating blocks more than 98% of UV radiation while transmitting all the visible light. This product is designed for use in an IGU, which consists of two or more panes of glass (Fig 3); therefore it can be combined with a variety of other glass products depending on the overall performance and aesthetic application requirements, often resulting in nearly complete UV blockage.

Spectrally selective and UV-blocking insulating glass. This special glass package provides the combined performance benefit of spectrally selective low-E with nearly complete UV protection. It is made of one piece of UV-blocking-coated glass and one piece of spectrally selective low-E-coated glass. It blocks more than 99% of UV transmission and nearly 70% of unwanted solar heat gain, while maintaining approximately 70% visible light transmission with aesthetic properties that are very close to standard clear glass.

The properties of solar, visible light and UV transmission through a number of different types of glass are demonstrated in Tables II and III and Fig 4. It should be noted that the glass performance data referenced throughout this document has been generated by Guardian Industries Corporation (Auburn Hills, Mich) by using the Lawrence Berkeley National Laboratory Window 5 software program. Spectral performance data contained in the Window 5 program has been submitted by the individual product manufacturers and verified by Lawrence Berkeley National Laboratory staff and a peer review process.

IV. Thickness of glass

Float glass is commonly produced in a wide range of thicknesses depending on the application requirements. Examples of common glass thickness and the associated application are demonstrated in Table IV. Thickness of glass has limited effect on the properties of solar, visible light, and UV transmission. (Tables II and III).

V. Color of glass

Glass is produced in a wide range of color depending on the application requirements. Examples of common glass colors and the associated applications are demonstrated in Table V. The effect of glass

^{*}Data provided by Guardian Industries Corporation, Auburn Hills, Mich.

[†]Monolithic glass: a single pane of uncoated glass.

[‡]Double glazed: an IGU formed using two layers of glass separated by a sealed airspace.

Fig 4. UV and short-wavelength visible light transmittance (300-550 nm) of different types of commercial architectural glass (data provided by Guardian Industries Corp, Auburn Hills, Mich).

Table IV. Common architectural and automotive glass thickness and applications*

Application	Monolithic glass thickness (mm)	Application configurations
Residential architecture	2.3, 3.0, 4.0, 5.0, 6.0	IGU consisting of two pieces of equal-thickness glass
Commercial architecture	5.0, 6.0, 8.0, 10.0	IGU typically consisting of two pieces of equal-thickness glass
Automotive (monolithic tempered glass)	3.0, 4.0, 5.0	Monolithic tempered glass used primarily for side and rear windows in passenger vehicles
Automotive (laminated glass)	4.0, 5.0, 6.0	Laminated glass used primarily for front windshield and some side windows.

IGU, Insulating glass unit; low-E, low emissivity.

colors on the properties of solar, visible light, and UV transmission is depicted in Fig 5.

VI. Test methods for quantitative assessment of UV protection of glass

Various components affect the UV protection factor of a finished window glass. Some of the main factors are glass type, glass color, interleave between glass, and coating on glass. Thickness of glass has little effect on UV transmission. Spectrometry is a method used in determining UV protection factor and transparency factor of windows. The tested glass sample is placed in a specimen holder of a spectrophotometer in alignment with an illuminating beam. The wavelength range will be scanned from 280 to 780 nm with 5-nm intervals. The relative transmission in the range of 300 to 400 nm is used to calculate transmission of UV, as a percentage. The relative transmission in the range of 400 to 780 nm is used to

calculate transmission of visible light, also displayed as a percentage.

AUTOMOBILE GLASS AND PHOTOPROTECTION

I. Overview

Although glass effectively blocks all UVB radiation, UVA, especially the longer spectrum of UVA (UVA1), can still be transmitted. Photosensitive patients can experience exacerbations of their disease while driving or traveling by car. Transmission of UVR through automobile glass depends on type and tint of glass. For safety reasons, all windshields are made from laminated glass, which can filter most of UVA. However, side and rear windows are usually made from nonlaminated glass; therefore a significant level of UVA can pass through. Persons traveling by car can be exposed to a considerable amount of UVA through side and rear windows. The percentage

^{*}Data provided by Guardian Industries Corporation, Auburn Hills, Mich.

Table V. Common architectural and automotive glass colors and types and their applications*

Application	Glass types
Residential architecture	Clear, bronze, gray, spectrally selective low-E, spectrally selective UV-blocking low-E, laminated glass
Commercial architecture	Clear, low iron clear, bronze, gray, green, blue green, reflective, spectrally selective low-E, spectrally selective reflective low-E, laminated glass
Automotive (monolithic tempered and laminated)	Solar green, solar gray, solar control coated glass

low-E. Low emissivity.

of UV and visible light transmission through different types of automobile glass is shown in Table VI. It should be noted that as the UV transmission decreases, it is the long-wave UV, predominantly UVA1, that continues to be transmitted.

In a study of automobile window glass, it was demonstrated that tinted window glass removed a significant amount of UVA; it allowed for 3.8 times less UVA to be transmitted compared with untinted window glass. 16 The parts of the driver's or passengers' bodies closest to a window received the most irradiation. The shoulder, arm, and hand of the driver are the body parts that received the highest UV exposure. UV exposure was two to three times greater in a smaller car compared with a larger car.

A study was conducted on UV transmission through samples of windshields, side windows, rear windows, and sunroofs of Mercedes-Benz cars. Windshields were found to effectively block UV of wavelengths shorter than 375 to 385 nm. Back and side windows offered a similar degree of UV protection and were less effective in filtering UV than the windshield. Average UVA transmission through side windows and back windows ranged from 0.8% to 17.5% and 0% to 25.7%, respectively. It should be noted that the side and back windows of these high-end cars were made of tinted, insulating glass and hence had lower UV transmission compared with those of other cars (Table VI). Sunroof glass filters UV shorter than 335 nm. In this study, simulated UV exposure during driving was done by placing dummies with attached dosimeters in the car. On the arm, the averages of UVA exposure when the windows were shut and opened were 3% to 4% and 25% to 31% of ambient radiation, respectively. In an open convertible car, the relative personal dose reached 62% of ambient radiation.⁵

In a 2004 study, transmission of UVA through a range of automobile glass types was assessed by measuring UV transmission of laminated and nonlaminated glass, each with different color tints.¹⁷ Clear nonlaminated glass was found to have the lowest UVA protection, followed by nonlaminated light green, nonlaminated dark green, and laminated clear glass. Gray-tinted laminated glass provided the highest UV protection. Only 0.9% of UVA was transmitted through gray-tinted laminated glass compared with 62.8% through nonlaminated clear glass. UVA exposure in automobiles is also influenced by non-glass-related factors, such as position of the person in a vehicle, direction of travel with respect to the sun, and time of the day. Clinical relevance of UV exposure in automobiles of photosensitive patients was also assessed. A 5-J/cm² dose of UVA, which is sufficient to induce cutaneous eruption in patients with severe photosensitivity, could be obtained when the arm is placed near a nonlaminated clear window for 30 minutes. If a laminated gray window were used as a substitute, at least 50 hours of UV exposure would be required to produce skin lesions in these patients.¹⁷

II. Enhanced photoprotection through the use of window film

It is now possible for automobile owners to further darken the tint on side and rear windows. This process, by reduction of the transmission of visible light and infrared radiation, permits reduced interior heat gain and minimizes the fading of interior components. Aftermarket tinting of side and rear vehicle windows has become popular because of the availability of a broad range of colors and tints as well as the general ease of installation. In the United States, aftermarket tints are not allowed to reduce the federally mandated 70% minimum visible light transmittance of automobile windshields, except for the top 4 inches of the windshield. 18 Minimum allowable visible light transmission levels for side and rear windows are determined by each state. Most states in the United States do not allow plastic films with less than 35% visible light transmittance. 18 It has been reported that plastic film with 35% and 20% visible light transmittance filtered UVA below 370 and 380 nm, respectively. 19

^{*}Data provided by Guardian Industries Corporation, Auburn Hills, Mich.

Fig 5. UV and short wavelength visible light transmittance (300-550 nm) of common glass with different colors (data provided by Guardian Industries Corp, Auburn Hills, Mich).

Table VI. Percentage of UV and visible light transmission through different types of automobile glass*

Application	Glass type	Tvis (%)	Tuv (%)
Vision glass			
Windshield	Standard green tint laminated glass	75	3
Windshield	Solar management laminated glass	71	2
Tempered side window	Standard green tint	79	48
Tempered side window	Solar management glass [†]	73	33
Tempered rear window	Standard green tint	79	48
Tempered rear window	Solar management glass	73	33
Privacy glass			
Tempered side window	Gray privacy glass [‡]	18	8
Tempered rear window	Gray privacy glass	18	8
Moon or sun roof	Laminated, dark gray privacy glass	6	2

Tuv, Transmission of ultraviolet radiation; Tvis, transmission of visible light.

EYEGLASSES AND PHOTOPROTECTION

I. Introduction

One of the most common questions about sunglasses is how one should choose suitable sunglasses. To properly advise patients, one must understand the main purpose of sunglasses, which is protection against sun glare and harmful radiation. Current available knowledge shows that electromagnetic radiation, especially UV radiation, is potentially hazardous to the structure of the eyes, particularly the cornea, lens, and retina.^{8,20} Therefore, to adequately protect the eyes by sunglass, a sunglasses standard is required. The first sunglasses standard was published in 1971 in Australia. Since then, the

United States and European countries have also established their standards. 21,22

II. Sunlight and the eye

Several eye disorders are related to sun exposure. Among them, cataracts and age-related macular degeneration are of the greatest concern to the ophthalmologist. Pterygium and keratitis are also commonly found in people who predominantly work outdoors. Although solar radiation comprises a broad range of wavelength, all of the eye disorders mentioned above are related to UV and short-wavelength visible light. ^{23,24} The ozone layer in the earth's atmosphere filters out the most potentially damaging

^{*}Data provided by Guardian Industries Corporation, Auburn Hills, Mich.

[†]Solar management glass: tinted glass with enhanced solar control characteristics that is designed to block infrared radiation, thereby reducing the solar heat transmitted into the car.

[‡]Privacy glass: monolithic, tempered tinted glass with enhanced solar control characteristics and very low visible light transmission, thereby significantly reducing solar heat transmission and visibility through the glass.

Fig 6. Adverse effects to eyes resulting from exposure to different wavelengths of electromagnetic spectrum.

UV radiation to the eyes, namely UVC. Similar to cutaneous erythema, the longer the wavelength, the longer the duration of exposure required producing the same degree of ocular damage.

Because of the filtration effect of ocular structures, different wavelengths within the UV and visible light ranges penetrate through different parts of the eye (cornea, lens, and retina) (Fig 6). The cornea substantially absorbs wavelengths shorter than 295 nm. Excessive UVB exposure can cause conjunctivitis and permanent damage to the cornea. Wavelengths between 295 and 400 nm penetrate more deeply and can cause damage to the crystalline lens (ie, cataracts). 25 Visible light and infrared transmit to the retina.

UV-induced ocular damage is divided into acute and long-term effects. Examples of acute effects include photokeratitis (also known as welder's flash or snow blindness) from UVC and UVB radiation as well as solar retinitis (also called blue light retinitis or eclipse blindness) from unprotected exposure to intense sunlight, such as viewing of a solar eclipse.²² Short-wavelength visible light (blue-violet) can cause a retinal photochemical burn, whereas longer wavelengths and short pulses of intense visible light appear to be capable of inducing retinal thermal damage. Wavelengths between 400 and 1400 nm may reach the retina in the normal eye and, at sufficient irradiance levels, can cause a retinal burn.²⁶ Longterm effects of UV radiation associated with long-term exposure to sunlight include cataracts, pterygium, and age-related macular degeneration.

III. Sunglasses standard

Australia has led the world in sunglass standards, developing the world's first national standard for sunglasses for general use in 1971. 21,22 This standard contained requirements for both sunglass lenses and assembled sunglasses. The Australian sunglass standard AS1067 was reissued in an extensively revised form in 1983 and was further revised in 1990. The latest draft of the Australia standard has been modified to reflect the current European standard (EN 1836-1997). Committee work on the sunglass standard in the United States began on Jan 7, 1971. The US sunglass standard was first published in 1972 by American National Standards Institute (ANSI Z80.3-1972). The full sunglass standard was developed in 1977; its most recent version was published in 2001. This standard (ANSI Z80.3) is voluntary and is not followed by all manufacturers.²⁷ Although the International Standardization Organization has been working on an international standard for sunglasses, it has not been published at the time of this writing.²²

Sunglasses have been classified into 3 categories: cosmetic sunglasses (worn as fashion accessories and providing minimal UV protection); general purpose sunglasses (for reducing glare in bright light or in circumstances such as driving in daylight), and special purpose sunglasses (for activities such as skiing, going to the beach). For general purpose sunglasses, ANSI Z80.3 requires less than 1% of the wavelengths below 310 nm to be transmitted.²⁷ Based on the ANSI standard, lenses are classified according to intended function (special, dark, general purpose, and cosmetic tint). Lenses should be strong enough so that they will not break into several pieces, and sunglass material should not be flammable. Polarizing lenses are helpful in minimizing glare; however, they do not provide added UV-blocking properties. Scratched lenses will scatter the incoming UV and visible light and could cause glare around the area of the scratch. There is no regulation regarding lens color; however, the effect of the color should not interfere with the ability to see color-coded signals, particularly red and green traffic signals. Neutral gray and amber brown are two popular colors that give true color rendition. Darkly tinted lens may cause papillary dilation, allowing the oblique peripheral ray of light to transmit to the eye if the sunglasses are not designed to wrap around the temporal area. Because UVR can cause eye damage and skin cancer of the eyelids, 28,29 the ideal sunglasses should be designed to wrap around the eyes, thereby maximizing eye and eyelid protection.

Only visible light, not UV, is required for human vision. Therefore the ideal sunglasses should substantially reduce UV to cornea and lens, including that from lateral directions. The lens should not be too small because a significant amount of UV can reach unprotected eyes. Only the Australian standard AS1067 addresses this issue by setting requirements for the minimal lens dimension.²² Eyeglasses should reduce visible light sufficiently to diminish discomfort associated with glare, but should transmit sufficient visible light with wavelengths that allow for good color discrimination such as the red and green of traffic lights. Short-wavelength visible light (ie, blue light) is considered to be hazardous to the retina^{30,31}; this has led to development of "blueblocking lenses" that absorb visible light between 400 and 500 nm. Blue light-blocking sunglasses that transmit sufficient a blue signal are able to comply with the European Standard (EN-1836), although they failed to meet the Australian AS1067 and the US ANSI Z80.3 standards.²²

Expensive sunglasses do not necessarily provide better UV protection.⁸ Looking for sunglasses that meet sunglass standards for a safe level of UV protection is a good start. Consulting an ophthalmologist or eye-care specialist when selecting eyeglasses is helpful.³² For even better photoprotection, wearing a broad-brimmed hat helps tremendously in reducing the level of UV radiation reaching the eyes and surrounding tissue.

CONCLUSION

The degree to which glass products provide UV protection depends on the glass type, glass color, the presence of an interleave between pieces of glass, or the presence of a coating on the glass. Window glass is generally known to filter UVB. Darkly tinted and reflective window glass commonly used in commercial buildings has historically provided occupants of these buildings greater UV protection than occupants of residential structures, in which highly transmitting glass is predominant. Recent developments in the glass industry have resulted in the introduction of additional filters for UVA and infrared radiation. This UVA-filtering technology can now be incorporated into a glass coating, providing more comprehensive photoprotection.

Automobile glass provides different properties of UV protection. Although windshields are made from laminated glass, which can block a large amount of UVA, most side and rear windows are tinted, but not laminated, glass; therefore a significant amount of UVA1 can still reach vehicle occupants. Enhanced

photoprotection can be achieved in automobiles through more comprehensive use of laminated glass, through the incorporation of glass coatings, or by tinting or applying window film to nonlaminated rear and side windows. Patients with severe photosensitivity are advised to choose vehicles with complete laminated window glass packages or apply plastic film to nonlaminated rear and side windows. Of course it is also advisable to keep vehicle windows closed, wear protective long-sleeved clothing, and apply broad-spectrum sunscreen when driving or traveling by cars.

To select sunglasses that will maximize UV protection, one should look for sunglasses fulfilling one of the comprehensive sunglass standards. Attention should be paid to the entire frame, not just the lens itself; sunglasses with wraparound, side shields or overhead protection provide better UV protection to the eyes and surrounding areas. In the United States, because compliance with sunglass standards is voluntary, most but not all sunglasses that have good UV protection carry an identifying label. It should be noted that expensive or darkly tinted sunglasses might not provide the most comprehensive UV protection. In fact, darkly tinted sunglasses can make pupils dilate and increase lid opening, thereby resulting in increased UV exposure to the lens of the eye.

REFERENCES

- 1. Diffey BL. What is light? Photodermatol Photoimmunol Photomed 2002;18:68-74.
- 2. McCurdy T, Graham SE. Using human activity data in exposure models: analysis of discriminating factors. J Expo Anal Environ Epidemiol 2003;13:294-317.
- 3. Parisi AV, Meldrum LR, Kimlin MG, Wong JC, Aitken J, Mainstone JS. Evaluation of differences in ultraviolet exposure during weekend and weekday activities. Phys Med Biol 2000; 45:2253-62.
- 4. Kimlin MG, Parisi AV, Carter BD, Turnbull D. Comparison of the solar spectral ultraviolet irradiance in motor vehicles with windows in an open and closed position. Int J Biometeorol
- 5. Moehrle M, Soballa M, Korn M. UV exposure in cars. Photodermatol Photoimmunol Photomed 2003;19:175-81.
- 6. Parisi AV, Wong JC. Quantitative evaluation of the personal erythemal ultraviolet exposure in a car. Photodermatol Photoimmunol Photomed 1998;14:12-6.
- 7. Lim HW, Cooper K. coordinators. The health impact of solar radiation and prevention strategies. Report of the Environment Council, American Academy of Dermatology. J Am Acad Dermatol 1999;41:81-99.
- 8. Fishman GA. Ocular phototoxicity: guidelines for selecting sunglasses. Surv Ophthalmol 1986;31:119-24.
- 9. Rosenthal FS, Bakalian AE, Lou CQ, Taylor HR. The effect of sunglasses on ocular exposure to ultraviolet radiation. Am J Public Health 1988;78:72-4.
- 10. Parisi AV, Kimlin MG, Wong JC, Wilson M. Diffuse component of solar ultraviolet radiation in tree shade. J Photochem Photobiol B 2000;54:116-20.

- 11. Turnbull DJ, Parisi AV. Spectral UV in public shade settings. J Photochem Photobiol B 2003;69:13-9.
- 12. Hoffmann K, Laperre J, Avermaete A, Altmeyer P, Gambichler T. Defined UV protection by apparel textiles. Arch Dermatol 2001;137:1089-94.
- 13. Menter JM, Hollins TD, Sayre RM, Etemadi AA, Willis I, Hughes SN. Protection against UV photocarcinogenesis by fabric materials. J Am Acad Dermatol 1994;31:711-6.
- 14. National Glass Association. General information of glass. Available at: http://www.glass.org/indres/info.htm. Accessed Sept 28 2004.
- 15. Guardian Industries. Glass products. Available at: http://www. guardian.com/en/na/index.html. Accessed October 2004.
- 16. Kimlin MG, Parisi AV. Ultraviolet radiation penetrating vehicle glass: a field-based comparative study. Phys Med Biol 1999; 44:917-26.
- 17. Hampton PJ, Farr PM, Diffey BL, Lloyd JJ. Implication for photosensitive patients of ultraviolet A exposure in vehicles. Br J Dermatol 2004;151:873-6.
- 18. LaMotte J, Ridder W III, Yeung K, De Land P. Effect of aftermarket automobile window tinting films on driver vision. Hum Factors 2000;42:327-36.
- 19. Johnson JA, Fusaro RM. Broad-spectrum photoprotection: the roles of tinted auto windows, sunscreens and browning agents in the diagnosis and treatment of photosensitivity. Dermatology 1992;185:237-41.
- 20. Javitt JC, Taylor HR. Cataract and latitude. Doc Ophthalmol 1994;88:307-25.

- 21. Cole BL. Should sunglasses be required to comply with the sunglass standard? Clin Exp Optom 2003;86:74-6.
- 22. Dain SJ. Sunglasses and sunglass standards. Clin Exp Optom 2003;86:77-90.
- 23. Taylor HR. Ultraviolet radiation and the eye: an epidemiologic study. Trans Am Ophthalmol Soc 1989;87:802-53.
- 24. Saw SM, Tan D. Pterygium: prevalence, demography and risk factors. Ophthalmic Epidemiol 1999;6:219-28.
- 25. Weale RA. Age and the transmittance of the human crystalline lens. J Physiol 1988;395:577-87.
- 26. Sliney DH. Biohazards of ultraviolet, visible and infrared radiation. J Occup Med 1983;25:203-10.
- 27. Davis JK. The Sunglass Standard and its rationale. Optom Vis Sci 1990;67:414-30.
- 28. Sun EC, Fears TR, Goedert JJ. Epidemiology of squamous cell conjunctival cancer. Cancer Epidemiol Biomarkers Prev 1997; 6:73-7.
- 29. Lindgren G, Diffey BL, Larko O. Basal cell carcinoma of the eyelids and solar ultraviolet radiation exposure. Br J Ophthalmol 1998;82:1412-5.
- 30. Wu J, Chen E, Soderberg PG. Failure of ascorbate to protect against broadband blue light-induced retinal damage in rat. Graefes Arch Clin Exp Ophthalmol 1999;237:855-60.
- 31. Ham WT Jr. Ocular hazards of light sources: review of current knowledge. J Occup Med 1983;25:101-3.
- 32. Sheedy JE, Edlich RF. Ultraviolet eye radiation: the problem and solutions. J Long Term Eff Med Implants 2004;14: 67-71.