
Essentials in Ophthalmology

Oculoplastics and Orbit

Progress III

Bearbeitet von
Rudolf F. Guthoff, James A. Katowitz

1. Auflage 2009. Buch. xvi, 235 S. Hardcover
ISBN 978 3 540 85541 5

Format (B x L): 21 x 29,7 cm

Weitere Fachgebiete > Medizin > Klinische und Innere Medizin > Augenheilkunde,
Optometrie

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Guthoff-Katowitz-Oculoplastics-Orbit/productview.aspx?product=324592&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_324592&campaign=pdf/324592
http://www.beck-shop.de/trefferliste.aspx?toc=9139
http://www.beck-shop.de/trefferliste.aspx?toc=9139
http://www.beck-shop.de/fachbuch/leseprobe/9783540855415_Excerpt_001.pdf

Contents

Chapter 1
Ocular Adnexal Lymphoproliferative Disease

Timothy J. Sullivan

1.1 Pathogenesis . 2
1.2 Chronic Antigen Stimulation 3
1.3 Immunosuppression 3
1.4 Pathology. 4
1.5 Cytogenetics . 4
1.6 Clinical Features. 7
1.7 Imaging Findings . 8
1.8 Staging . 9
1.9 Positron Emission Tomography 9
1.10 Treatment . 9
1.11 Follicular Lymphoma 11
1.12 Mantle Cell Lymphoma 11
1.13 Radiotherapy . 11
1.14 Chemotherapy . 12
1.15 Immunotherapy. 12
1.16 Radioimmunotherapy 13
1.17 Outcome . 13
1.18 The Future . 13
 References . 14

Chapter 2
Pearls in Cosmetic Oculofacial Plastic Surgery

Jonathan A. Hoenig

2.1 General Introduction 21
2.2 The Aging Process and Facial Analysis. . . 22
2.3 Endoscopic Brow Lift 23
2.3.1 Introduction . 23
2.3.2 Endoscopic Browlift Anesthesia Pearls 26
2.3.3 Endoscopic Browlift Surgical

Procedure Pearls . 26
2.3.4 Endoscopic Browlift Postoperative

Care Pearls . 27
2.4 Upper Blepharoplasty 29
2.4.1 Introduction . 29
2.4.2 Patient Evaluation . 29
2.4.3 Upper Blepharoplasty

Anesthesia Pearls . 30

2.4.4 Upper Blepharoplasty Surgical
Procedure Pearls . 30

2.5 Lower Blepharoplasty, Fillers,
and Midface Augmentation 33

2.5.1 Introduction . 33
2.5.2 Patient Evaluation . 33
2.5.3 Lower Blepharoplasty

Anesthesia Pearls . 37
2.5.4 Lower Blepharoplasty Surgical

Procedure Pearls . 38
 References . 44

Chapter 3
Current Concepts in the Management
of Idiopathic Orbital Infl ammation

Katherine A. Lane and Jurij R. Bilyk

3.1 Introduction . 47
3.2 What Is the Diagnosis? 47
3.2.1 Pitfalls of Diagnosis. 48
3.2.2 A Diagnostic Corticosteroid Trial? 54
3.2.3 The Question of Biopsy 56
3.3 Treatment . 56
3.3.1 Corticosteroids. 57
3.3.2 Radiation . 58
3.3.3 Other Agents . 58
3.4 Special Circumstances. 60
3.4.1 Pediatric IOIS. 60
3.4.2 Sclerosing Pseudotumor 60
3.4.3 Tolosa–Hunt Syndrome. 62
 References . 63

Chapter 4
Lacrimal Canalicular Infl ammation and Occlusion:
Diagnosis and Management

David H. Verity and Geoff rey E. Rose

4.1 Introduction . 67
4.2 Embryology, Anatomy, Physiology,

and Pathophysiology of the Canalicular
System. 67

4.3 Infective Causes . 69

x Contents

4.3.1 Periocular Herpes Simplex Infection 69
4.3.2 Bacterial Canaliculitis 70
4.4 Systemic Infl ammatory Disease 70
4.4.1 Lichen Planus . 70
4.4.2 Ocular Cicatricial Pemphigoid 70
4.4.3 Drug Eruptions (Stevens–Johnson

Syndrome) . 71
4.5 Iatrogenic Causes . 71
4.5.1 Systemic Drugs . 71
4.5.1.1 5-Fluorouracil (5-FU) 71
4.5.1.2 Docetaxel (Taxotere) 72
4.5.2 Radiotherapy . 72
4.5.3 Topical Ophthalmic Treatments 73
4.5.3.1 Preservative-Related Chronic

Conjunctivitis . 73
4.5.3.2 Mitomycin C Therapy. 73
4.5.4 Lacrimal Stents and Plugs 73
4.6 The Surgical Approach to Managing

Canalicular Disease. 74
4.6.1 Surgical Technique for

Dacryocystorhinostomy with
Retrograde Canaliculostomy. 74

4.6.2 Placement of a Jones Canalicular
Bypass Tube. 75

 References . 76

Chapter 5
Orbitofacial Neurofi bromatosis 1:
Current Medical and Surgical Management

William R. Katowitz and James A. Katowitz

5.1 Introduction . 79
5.2 Nomenclature. 79
5.3 Clinical Manifestations of NF1 79
5.4 Orbitofacial Tumors in NF1 80
5.4.1 Neurofi bromas . 80
5.4.2 Malignant Peripheral Nerve

Sheath Tumors . 81
5.4.3 Optic Pathway Gliomas 81
5.5 Genetics . 83
5.5.1 The NF1 Gene . 83
5.5.2 Overlapping NF1-Like Phenotype

(SPRED1). 83
5.6 Management of Neurofi bromatosis

Type 1 . 84
5.6.1 Introduction . 84
5.6.2 Medical Management of

Neurofi bromas . 84
5.7 Surgical Management of Orbitofacial

Tumors in NF1 . 84
5.7.1 Introduction . 84
5.7.2 Timing of Surgery . 84
5.7.3 Periorbital Involvement 85

5.7.3.1 The Upper Eyelid . 85
5.7.3.2 The Lower Eyelid and Midface 85
5.7.4 Orbital Involvement . 86
5.7.4.1 Proptosis. 86
5.7.4.2 Proptosis Due to Orbital

Neurofi bromas . 87
5.7.4.3 Proptosis Due to Optic Nerve Glioma . . . 87
5.7.4.4 Orbital Enlargement with Dystopia

and Hypoglobus . 87
5.8 The Natural History of NF1 Tumor

Growth from Birth to Senescence 90
 References . 92

Chapter 6
Clinicopathologic Features of Lesions
Aff ecting the Lacrimal Drainage System
in External Dacryocystorhinostomy

Ludwig M. Heindl, Anselm G. M. Jünemann,
and Leonard M. Holbach

6.1 Introduction . 95
6.2 Surgical Anatomy of the Lacrimal

Drainage System . 96
6.3 Basic Diagnostics for Disorders

of the Lacrimal Drainage System. 97
6.4 Selective Lacrimal Sac Biopsy

in External Dacryocystorhinostomy 97
6.5 Defi nitive Treatment and Prognosis

of Lesions Aff ecting the Lacrimal
Drainage System . 99

6.5.1 Case A . 99
6.5.2 Case B . 99
6.5.3 Case C . 100
6.5.4 Case D . 100
6.5.5 Case E . 101
6.5.6 Case F . 101
6.5.7 Case G . 101
 References . 103

Chapter 7
Systemic and Ophthalmic Anomalies
in Congenital Anophthalmic
or Microphthalmic Patients

Michael P. Schittkowski and Rudolf F. Guthoff

7.1 Introduction . 105
7.2 Patients and Methods 106
7.2.1 Patients . 106
7.2.2 Examination . 106
7.3 Results. 106
7.3.1 Patient Data. 106
7.3.2 Age. 106
7.3.3 Family History. 106
7.3.4 Pregnancy History. 107

 Contents xi

7.3.5 Birth . 107
7.3.6 Associated Systemic and

Ocular Diseases . 107
7.3.7 Developmental Anomaly and

Potential Visual Capacity of the
Fellow Eye in Unilateral Disease. 110

7.3.8 Neuroradiological Findings (Brain MRI). . 111
7.3.9 Nasolacrimal System Findings 111
7.4 Discussion . 112
7.4.1 Patients . 112
7.4.2 Obstetric and Family History. 112
7.4.3 Associated Pathologies 113
7.4.3.1 Ophthalmological Findings

in Unilateral Disease. 113
7.4.3.2 Neuroradiological Findings 113
7.4.3.3 Systemic Diseases . 114
7.4.3.4 Nasolacrimal Duct Findings. 114
7.5 Conclusions. 115
 References . 116

Chapter 8
Brow Suspension in Complicated Unilateral
Ptosis: Frontalis Muscle Stimulation via
Contralateral Levator Recession

Markus F. Pfeiff er

8.1 Introduction . 117
8.2 Evaluation of Complicated Ptosis 117
8.2.1 Compensatory Eyebrow Elevation 117
8.2.2 Examples of Complicated Unilateral

Ptosis with Insuffi cient Compensatory
Brow Elevation . 118

8.2.3 Innervation Patterns of the Frontalis
Muscle. 118

8.2.4 Checklist of Preoperative Evaluation
of Complicated Ptosis 118

8.2.5 Planning Partial or Total Levator
Muscle Recession Combined with
Unilateral or Bilateral Brow
Suspension . 118

8.3 Surgical Technique of Levator Muscle
Recession . 119

8.3.1 Principle . 119
8.3.2 Approach to the Levator. 119
8.3.3 Partial Levator Recession 119
8.3.4 Total Levator Recession. 119
8.3.5 The Lid-Lowering Eff ect and Eyelid

Symmetry: Evolution of the Eyelid
Level After Levator Recession 121

8.3.6 Undercorrection and Overcorrection. . . . 121
8.4 Surgical Technique of Brow

Suspension . 121
8.4.1 Materials for Brow Suspension 121

8.4.1.1 Nonautogenous Materials 121
8.4.1.2 Autogenous Fascia Lata 121
8.4.2 Our Technique of Harvesting

Autogenous Fascia Lata 121
8.4.3 Mechanical Principals of Brow

Suspension . 122
8.4.4 Upper Lid Approach. 122
8.4.5 Fascia Implantation . 122
 References . 123

Chapter 9
Modern Concepts in Orbital Imaging

Jonathan J. Dutton

9.1 Computerized Tomography 125
9.2 Three-Dimensional Imaging 129
9.3 Magnetic Resonance Imaging 129
9.3.1 The T1 Constant. 130
9.3.2 The T2 Constant. 131
9.3.3 Creating the MR Image 131
9.4 Imaging of Common Orbital

Lesions . 134
9.4.1 Adenoid Cystic Carcinoma. 134
9.4.2 Cavernous Hemangioma 134
9.4.3 Dermoid Cyst . 134
9.4.4 Fibrous Dysplasia . 135
9.4.5 Lymphangioma . 136
9.4.6 Lymphoma . 136
9.4.7 Myositis. 136
9.4.8 Optic Nerve Glioma . 138
9.4.9 Pseudotumor . 139
9.4.10 Rhabdomyosarcoma 139
9.5 Diff usion MRI (Diff usion-Weighted

Imaging) . 140
9.6 Positron Emission Tomography 141
9.7 Orbital Ultrasound . 142
9.7.1 Physics and Instrumentation. 142
9.7.1.1 Topographic Echography 143
9.7.1.2 Quantitative Echography 143
9.7.1.3 Kinetic Echography. 143
9.7.2 Extraocular Muscles . 145
9.7.3 Optic Nerves . 146
 References . 146

Chapter 10
Management of Periorbital Cellulitis
in the 21st Century

Michael P. Rabinowitz and Scott M. Goldstein

10.1 Introduction . 149
10.2 The Infection: Stages, Symptoms,

and Eff ects . 149
10.3 Etiology. 151
10.4 Microbiology. 151

xii Contents

10.5 Changing Pathogens and Resistance. . . . 152
10.5.1 CA-MRSA Versus Hospital-Acquired

MRSA . 152
10.5.2 Orbital MRSA. 153
10.6 Evaluation of Orbital Cellulitis 154
10.7 Medical Treatment of Orbital Cellulitis . . 155
10.8 Surgical Treatment of Orbital Cellulitis . . 156
10.9 Prevention of Orbital Cellulitis

after Orbital Fracture 158
 References . 159

Chapter 11
Current Concepts in the Management
of Capillary Hemangiomas: Steroids,
Beta-Blockers, or Surgery

François Codère and Julie Powell

11.1 Clinical Picture . 161
11.1.1 Clinical Phases . 161
11.1.2 Etiology, Histology, and Classifi cation . . . 161
11.1.3 Diff erential Diagnosis of Infantile

Hemangioma . 162
11.2 Ocular Complications 163
11.3 Investigation. 163
11.3.1 Angiography. 164
11.4 Management . 165
11.4.1 Active Nonintervention. 165
11.4.2 Indications for Treatment 165
11.5 Modalities of Treatment 165
11.5.1 Steroids. 165
11.5.1.1 Topical Steroids . 165
11.5.1.2 Intralesional Corticosteroid Injection. . . . 165
11.5.1.3 Oral Corticosteroids . 166
11.5.2 Interferon-Alfa . 166
11.5.3 Vincristine . 167
11.5.4 Laser. 167
11.5.5 Embolization. 167
11.5.6 Surgery . 167
11.5.7 Beta-Blockers: A New Promising

Modality of Treatment 168
 References . 170

Chapter 12
Evaluation and Management
of Metastatic Orbital Tumors

Alejandra A. Valenzuela and Alan A. McNab

12.1 Introduction . 173
12.2 Epidemiology . 173
12.3 Biological Behavior and Timing

of Metastasis . 174
12.4 Lateralization . 174

12.5 Localization . 174
12.6 Clinical Features. 175
12.7 Imaging and Patterns of Orbital

Metastatic Disease . 176
12.8 Biopsy . 177
12.9 Common Types of Orbital Metastases . . . 178
12.9.1 Breast Carcinoma . 178
12.9.2 Lung Carcinoma . 178
12.9.3 Prostatic Cancer . 179
12.9.4 Melanoma . 179
12.9.5 Carcinoid Tumor . 179
12.10 Diff erential Diagnosis 180
12.11 Treatment . 180
12.11.1 Radiotherapy . 180
12.11.2 Chemotherapy . 180
12.11.3 Hormonal Therapy . 180
12.11.4 Surgery . 181
12.12 Prognosis and Survival 181
 References . 181

Chapter 13
Targeted Therapy in the Treatment
of Orbital and Periorbital Malignancies

Aaron Savar and Bita Esmaeli

13.1 Introduction . 187
13.2 Rituximab. 188
13.3 Yttrium-90-Labeled Ibritumomab

Tiuxetan . 189
13.4 Imatinib Mesylate . 190
13.5 Cetuximab . 191
 References . 192

Chapter 14
Controversies in Enucleation Technique
and Implant Selection: Whether to Wrap,
Attach Muscles, and Peg?

David R. Jordan and Stephen R. Klapper

14.1 Introduction . 195
14.2 Porous Orbital Implants 196
14.3 Orbital Implant Selection in Adults. 199
14.4 Orbital Implant Selection

in Children . 200
14.5 Volume Considerations

in Orbital Implant Selection 201
14.6 Orbital Implant Wrapping

and Attaching Extraocular Muscles 202
14.7 Which Wrap to Use . 203
14.8 To Peg or Not to Peg Porous Implants . . . 204
14.9 Summary . 206
 References . 206

 Contents xiii

Chapter 15
Non-surgical Volume Enhancement
with Fillers in the Orbit and Periorbital Tissues:
Cosmetic and Functional Considerations

Ana M. Susana Morley and Raman Malhotra

15.1 Introduction . 213
15.2 Etiology and Presentation 213
15.2.1 Etiology of Orbital Volume Loss 213
15.2.2 Etiology of Periorbital Volume Loss 213
15.2.3 Features of Orbital Volume Loss. 214
15.2.4 Features of PeriOorbital Volume Loss. . . . 215
15.3 Background to Injectable

Soft-Tissue Fillers . 215
15.3.1 Historical Perspective on Volume

Replacement. 215
15.3.2 Advantages of Injectable

Soft-Tissue Fillers . 215
15.3.3 Complications of Injectable

Soft-Tissue Fillers . 215

15.4 Types of Injectable Soft-Tissue Filler. 216
15.4.1 Collagen Fillers. 216
15.4.2 Hyaluronic acid Fillers 216
15.4.3 Semipermanent Injectable

Soft-Tissue Fillers . 216
15.5 Treatment Areas . 217
15.5.1 Orbit. 217
15.5.2 Upper Eyelid and Brow 220
15.5.3 Tear Trough . 220
15.5.4 Temple and Brow . 223
15.6 Other Periorbital Uses

of Injectable Soft-Tissue Fillers 225
15.6.1 Upper Eyelid Loading 226
15.6.2 Lower Eyelid Elevation. 226
15.6.3 Treatment of Cicatricial Ectropion. 226
15.7 Future Developments 226
 References . 227

Index . 231

