

The Low Vision Examination

The Initial Assessment

- **The aims and results of a low vision examination are different to those of a ‘normal’ sight test.**
- **It is important to have access to all the spectacles and Low Vision Aids (LVAs) the patient has.**
- **Time must be allowed to obtain a more detailed case history.**
- **The use of high illumination techniques such as slit-lamp and ophthalmoscopy should not be used until after visual assessment has taken place.**

General Observation of the Patient

- **Does the patient appear to be bothered by bright lights?**
- **Can the patient navigate themselves to your consulting room?**

General mobility?

Guidance

- **Physical infirmities – e.g. hand tremor**
- **Eccentric viewing**

Case History

- **Most important part of the low vision examination**
- **Establishes what each patient needs and wants**
- **Probably going to take a little more time than a conventional History & Symptoms and the Px should not feel rushed.**
- **Start with the easy stuff: name, DOB, Address etc.**

1. Duration/Onset of condition.

‘When did you start having difficulties managing with your current spectacles’

2. Stability of the the condition

Is the condition constantly changing?

- frequently change LVAs**
- variable magnification**

3. Patient's knowledge of the condition and prognosis

Nature of visual loss?

Congenital/acquired ?

Preferred eye ?

4. Ongoing hospital treatment/monitoring

Any Px that has not had an ophthalmological assessment should be referred.

Medical/Surgical intervention can often be a treatment option

5. Current Visual Status

What spectacles and/or LVAs the Px is currently using.

Are they useful

Determine current Rx and magnification of any LVAs used

i) What is the smallest print the Px can read?

iii) Are they able to watch TV?

v) Can they recognise faces at a distance?

vii) Can they see well enough to get around unassisted?

6. Registration Status

Registration should be encouraged whenever possible

7. Education/employment

Major factor in defining the Px's requirements

8. General Health & Medication

May affect the Px's ability to perform everyday tasks or use the LVA properly

9. Social Assessment

- i) Does the Px live alone or with spouse or family?**
- iii) How is daily life affected by the vision problem?**
- v) Does the Px have a support network? (family, friends, agency)**
- vii) Is the Px's independence threatened?**

10. Reason for consultation

What would the Px like to get out of the consultation?

Loss Model of Adjustment to Visual Impairment

1. Shock

3. Depression

5. Anger

7. Anxiety

9. Denial

11. Disbelief

13. Realistic Acceptance

Giving Information & Advice

Optometrist's Aim - what practical help the Px might require in the form of LVAs and training.

Px's Requirements

'What did it all mean? I wanted someone to explain what was happening.'

Psychological support

The low vision examination is an opportunity to provide the Px with further information about the eye condition and advice on how to cope with it.

Determining Refractive Correction

The subjective routine should begin with an approximately correct Rx in place

- **Retinoscopy**
- **Radical Retinoscopy**
- **Keratometry for high cyps**
- **Current Rx**

Subjective Testing

Use steps of +/- 2.00DS in order to produce a response (bracketing procedure)

Remember to compensate for reduced testing distance

+/- 1.00DC x cyl may be used to optimise clarity of a circular letter

Stenopaeic slit may also be used to optimise axis.

Is the Px binocular? Cover test/ocular motility

Assessment of Visual Acuity

Snellen charts are the most commonly used.

There are certain disadvantages associated with them:

non-uniform increase in size of letters

$6/5 \rightarrow 6/6$ x1.2 increase

$6/36 \rightarrow 6/60$ x1.67 increase

variation in the number of letters per line

(contour interaction effect)

Bailey-Lovie chart

Uniform increase in size of Letters for each line (1.25 x)

Same number of letters on each line.

Facilitates specification of VA in terms of logMAR

(Log^{10} of minimum angle of resolution.)

MAR(min arc)	logMAR	Snellen
100	2.0	6/600
50	1.7	6/300
40	1.6	6/240
20	1.3	6/120
10	1.0	6/60
8	0.9	6/48
5	0.7	6/30
4	0.6	6/24
2	0.3	6/12
1	0.0	6/6
0.8	-0.1	6/4.8
0.5	-0.3	6/3

Measuring Visual Acuity

In low vision work the chart is presented at different distances:

3 → viewing distance
60 → distance from which 'normal' subject can recognise the letter.

3m → 2m → 1m → 0.5m

Count fingers

Hand movements

Light projection

Light perception

No light perception

Predicting the magnification required

$$\text{Magnification required} = \frac{\text{required VA}}{\text{present VA}}$$

In Snellen notation to improve from 6/60 to 6/6

$$\text{Magnification required} = \frac{6 \times 60}{6 \times 6} = 10 \times$$

If VA is measured in a LogMAR notation:

$$\text{Magnification} = (1.25)^n$$

Where n = number of steps

If the present acuity = 0.5 and the required acuity = 0.1

Then Magnification = $(1.25)^4 = 2.44x$

Near Visual Acuity Testing

Near charts typically use sentences or paragraphs rather than isolated letters.

They should perhaps be referred to as reading tests.

Reading acuity does not correlate well with distance VA

Reading tests measure a more complex function than VA and some low vision Pxs have a reading acuity that is significantly worse than isolated near VA

Assess at the Px's preferred working distance with the appropriate near addition in place (+4.00DS in max. normal)

Encourage the Px to hold the print as close as possible.

N - notation

N print uses New Times Roman font and is the standard UK test.

It has a linear scale:

N10 is 2x the size of N5

Magnification required = $\frac{\text{present VA}}{\text{required VA}} = \frac{\text{N48}}{\text{N6}} \quad M = 8x$

A measurement of near VA should always be accompanied by the working distance at which it is taken.

Illumination

Contrast Sensitivity

Constitutes a more complete description of visual performance than acuity.

Contrast sensitivity may help to explain a Px's functional difficulties.

Measurement in a clinical setting is fraught with problems

Human Contrast Sensitivity Function (CSF)

Pelli-Robson CS chart

Effect of a Glare Source

Loss of sensitivity for low contrast targets may occur in the presence of high ambient illumination.

This is due to \uparrow light scatter producing - disability glare

Brightness Acuity Tester

Other Tests of Visual Function

Visual Field Assessment

Determination of the dimensions of the peripheral visual field

Determination of the distorted regions in the central field using the Amsler chart.

Outcomes of Low Vision Examination

- 1. No LVA is suitable for task**
- 1. The task may be tackled most effectively by sensory substitution.**
- 3. The task can be approach by using and LVA to overcome the visual impairment**

- 1. Determine whether binocular or monocular correction is preferable.**
- 1. Identify the specific task to be performed and predict the magnification required.**
- 3. Select the appropriate LVA.**
- 4. Trial of predicted magnification and LVA, modify if necessary.**
- 5. Determine the required spectacle correction to be used in conjunction with the LVA**
- 6. Loan aid for trial and instruction in its use.**
- 7. Plan follow up visits.**