


Education Session One

Ocular Anatomy


ACKNOWLEDGEMENTS

This education module, Ocular Anatomy was originally prepared by

Dr Con Petsoglou, Ophthalmologist, Sydney Hospital & Sydney Eye Hospital,

Save Sight Institute: University of Sydney.

It has been adapted with Dr Petsoglou's permission for

inclusion in the education modules, Eye Education for Emergency Clinicians.

These have been developed as an education resource

to compliment the consensus based guidelines published

in the Eye Emergency Manual, NSW Dept Health 2007.


Special thanks to:

Jillian Grasso, Clinical Nurse Consultant Ophthalmology,

Janet Long, Clinical Nurse Consultant Community Liaison Ophthalmology,

Joanna McCulloch, Transitional Nurse Practitioner Ophthalmology,

Cheryl Moore, Nurse Educator Ophthalmology, and

Carmel Smith, Project Officer, Eye Emergency Manual Project.


for editing the original presentation


Ocular Anatomy


General

- Eyes are parallel to enable binocular vision
- Protection from environment by:
 - Brow and Eyebrows
 - Eyelids: superior and inferior
 - Bony orbit
 - Soft fat around eye to cushion blows


External Anatomy


Eyelids

- Palpebral fissure is elliptical
 - 30mm long and 15mm high
 - Upper lid covers cornea 1-2mm
 - Lower lid just below cornea
 - Lateral Canthus
 - 30-40° 5mm medial to orbital margin
 - Medial Canthus
 - More obtuse
 - Contains caruncle and semilunar fold


Conjunctiva


Conjunctiva (cont)

- Mucosal surface to moisten and protect
- Barrier to infection
- Stretches from eyelids to limbus
- Attached firmly at limbus
- Open at limbus to expose globe

Sinuses


Sinuses (cont)

- Eyes lie within 2 bony cavities—orbits
- Surrounded by air filled, mucus lined cavities called sinuses
- Complex relationship between the two
- 4 main sinuses in the facial skeleton
 - Maxillary sinus cheek bone
 - Frontal sinus brow
 - Ethmoidal sinus upper nose
 - Sphenoidal sinus- central skull
- All are paired


Bony Orbit

- Pear shaped cavity with optic nerve stem
- Medial walls parallel
- Lateral walls 45°
- Volume 30cc
- Opening
 - Height 35mm
 - Width 45mm
 - Depth 45mm


Intra Orbit

- Orbital Canal
- Strong, unforgiving in Greater wing of sphenoid lesser wing of sphenoid
- Conducts
 - Optic Nerve
 - Ophthalmic Artery
 - Sympathetic fibres


Orbital contents

- Eyeballs take up 70% of orbital volume
- Surround the eyes is a complicated network of
 - Soft Orbital Fat
 - Fibrous tissue
 - Extraocular Muscles
 - Vessels + Nerves


Extraocular muscles (EOM)


Extraocular muscles (cont)

- There are 6 EOMs
 - 4 Recti and 2 Obliques
- Each has a unique action
- 3 axes of motion:
 - Horizontal
 - Towards nose = a<u>d</u>duction
 - Towards temple = a<u>b</u>duction
 - Vertical: Elevation and Depression
 - Tortional:
 - Intorsion: 12 o'clock of cornea turns in
 - Extorsion: 12 o'clock of cornea turns out

Extraocular muscles (cont)


Globe


Layers of the Eye

- Fibrous layer
 - Cornea (clear) and Sclera (white)
- Vascular layer: Uveal tract
 - Iris, Ciliary Body, Choroid
- Nervous layer
 - Retina
- Refractive media
 - Aqueous, Lens, Vitreous


Layers of the Eye (cont)


Lacrimal System


 Exocrine gland producing tears and antibodies

 Tears coat eye and drain thru lacimal canaliculus to lacrimal sac and duct


Internal Eye


Sclera (SKLE-ra)

- Provides shape
- Protects the inner parts-covers whole of eye expect the cornea
- White, very tough connective tissue


Cornea (KOR-ne-a)

- Admits and refracts (bends) light
- Avascular- transparent
- Curved
- 5 layers
- Central &.
 Peripheral areas


Anterior Chamber

- Contains aqueous humour
- Helps maintain shape of eye
- Supplies oxygen and nutrients to lens and cornea

Iris (I-ris)

- Coloured portion of eye
- Shaped like a donut
- Suspended between the cornea and lens
- Circular & radial smooth muscles
- Regulates light entering the eye through the pupil


Lens (cont)

- Biconvex
- Measures 9mm by 4mm
- Transparent
- Avascular
- No nerve supply
- Located behind the iris, in front of the vitreous
- Seen through the pupil
- Supported by zonules or suspensory ligaments
- Function focus light on the retina by accommodation
- A cataract is a opacity of the lens


Posterior Chamber

- Largest cavity of the eye
- Contains vitreous body (formed in embryo)
- Maintains shape of eye
- Holds retina flush against the choroid
- Contains phagocytic cells

Retina (Ret-in-ah)

•Inner most coat of the eye

- Non visual layer RPE and visual layer (nerve cells)
- 9-11 layers (main layersganglion layer, bipolar layer, photoreceptor layer)
- Beginning of visual pathway
- Central and peripheral vision
- Contains the optic nerve which is connected to visual area of brain


Conclusion

- Anatomy complex
- Easy to be overwhelmed
- Principles important
- Consider in layers
- Terminology first
- Then function
- Then relations

