
O r t h o k e r a t o l o g i eO r t h o k e r a t o l o g i e
--

Ein Phoenix aus der Asche ?Ein Phoenix aus der Asche ?

Michael Bärtschi
M.S.Optom., M.Med.Educ., FAAO, AMME

Kontaktlinsen-Studio Baertschi Bern und Universitäts Augenklinik Basel

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


G e s c h i c h t eG e s c h i c h t e
Es war einmal vor vielen Millionen Jahren .....

OrthoOrtho--GeologieGeologie

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Z i e l p e r s o n e nZ i e l p e r s o n e n

Engagierte und routinierte RGP

Kontaktlinsenanpasser mit dem Hang

zur Perfektion und Innovation.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


L e r n z i e l eL e r n z i e l e

• Repetieren der Anatomie und

Physiologie der Hornhaut

• Verstehen der Epithelzellen und ihrer

Wanderungsdynamik

• Übersicht der relevanten Literatur zu

den Langzeitauswirkungen von Ortho-K

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Fragen die sich so stellen :Fragen die sich so stellen :

•• Ist OrthoIst Ortho--K wirklich vollstK wirklich vollstäändig reversibel ?ndig reversibel ?

•• Was geschieht mit dem Epithel und denWas geschieht mit dem Epithel und den

darunter liegenden Schichten wirklich ?darunter liegenden Schichten wirklich ?

•• Welche Argumente haben allfWelche Argumente haben allfäällige Gegnerllige Gegner

von Orthovon Ortho--K ?K ?

•• Sind Komplikationen bekannt ?Sind Komplikationen bekannt ?

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Z e i t p l a nZ e i t p l a n
Einstieg / LernzieleEinstieg / Lernziele 5‚5‚

AnatomieAnatomie 18‘18‘

PhysiologiePhysiologie 12‘12‘

Indikationen / KontraindikationenIndikationen / Kontraindikationen 10‘10‘

Kurze Pause, FragenKurze Pause, Fragen 5'5'

Die Argumente der GegnerDie Argumente der Gegner

.... und die Antworten aus der Literatur      10‘.... und die Antworten aus der Literatur      10‘

KomplikationenKomplikationen 10‘10‘

Schlussfolgerung und DiskussionSchlussfolgerung und Diskussion 5'5'

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Und nun :Und nun :

Ab in die Höhle des LöwenAb in die Höhle des Löwen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e

Die Haut :

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhaut : aus Jack .J Kanski Lehrbuch der klinischen Ophthalmologie 1996

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : aus Jack .J Kanski „Lehrbuch der klinischen Ophthalmologie“1996 und Louis J. Catania

„Primary care of the anterior Segment“1995

Epithel und Basalzellen
Dicke 50-55 micron, hohe Mitoserate, sehr wanderungsfähig

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : Michael Bärtschi, Privatsammlung

Epithel und Basalzellen
Bildung aus Stammzellen am Limbus

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : Michael Bärtschi, Privatsammlung

Epithel und Basalzellen
Bei Gendefekten besonders gut sichtbar.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : aus Jack .J Kanski „Lehrbuch der klinischen Ophthalmologie“1996 und Louis J. Catania

„Primary care of the anterior Segment“1995

Basalmembran
Dicke < 3 micron, sehr geringe Mitoserate, Trennschicht

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : aus Werner Maidowski „Anatomie des Auges“1980

Die Bowman Membrane
Dicke : 7Dicke : 7--1414 micronmicron, mechanisch widerstandsf, mechanisch widerstandsfäähigste Schichthigste Schicht
der Hornhautder Hornhaut

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten :
aus Werner Maidowski „Anatomie des Auges“1980

Das Stroma
Dicke : 450Dicke : 450--500500 micronsmicrons,lockere,lockere KollagenfibrillenKollagenfibrillen, zunehmend, zunehmend

undurchsichtig bei Schwellung und Verbiegung.undurchsichtig bei Schwellung und Verbiegung.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten :
Michael Bärtschi, Privatsammlung

Descemt Membran und Endothel
Je 3Je 3--55 micronmicron, zentral Cornea, zentral Cornea guttataguttata,,

Peripherie HassallPeripherie Hassall--HenleHenle Warzen = physiologischWarzen = physiologisch

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die Hornhautschichten : Michael Bärtschi, Privatsammlung

Descemt Membran

und Endothel

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A n a t o m i eA n a t o m i e
Die strukturellen Verbindungen :

Epithel = zelluläre Verknüpfung der Flügelzellen in der
Peripherie (Desmosomen)

Bowman = zufällig angeordnete Kollagen Fibrillen

„..it is difficult, if not impossible, to change the shape of
bowman‘s layer.“H. Kaufman, MD et al. „The Cornea“2000

Stroma = Keratozyten halten die Kollagen Fibrillen zusammen

Descemet = lose anhaftend an Stroma und Endothel

Endothel = straffe interzelluläre Verknüpfungen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P h y s i o l o g i eP h y s i o l o g i e
Die Aufgaben :

Abschluss nach vorne/aussen

Optischer Lichteintritt

Lichtbrechung

Keratokonusbläschen

300x vergrössert

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P h y s i o l o g i eP h y s i o l o g i e

Der Selbstschutz

Läsion

250x

vergrössert

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P h y s i o l o g i eP h y s i o l o g i e

Zellerneuerung und Apoptose

Muzine und

Zellreste

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P h y s i o l o g i eP h y s i o l o g i e

Die Epithelzellenwanderung

StammStamm--
zellenzellen
ausaus
LimbusLimbus

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P h y s i o l o g i eP h y s i o l o g i e
Arch Ophthalmol 1983 Dec;101(12):1873-8

Related Articles, Links

Corneal change accompanying orthokeratology. Plastic or elastic?

Results of a randomized controlled clinical trial.

Polse KA, Brand RJ, Vastine DW, Schwalbe JS.

Effects of orthokeratology on refractive error, visual acuity, and corneal curvature were monitored on two randomized
comparison groups for 364 days of lens wear and 95 days of follow-up after lens wear was discontinued.
Approximately 36% of the treatment group compared with 13% of the control group had 1 diopter or more change in
refractive error; however, after lens wear was discontinued, there was substantial remission and differences between
the groups were small. Although there was a positive correlation between the amount of change during lens wear and
the persistence of change after discontinuation, neither the magnitude of persistence nor differences between groups
were clinically important. The lack of persistence indicates that the cornea is either highly elastic or has some other
memory mechanism. We conclude that orthokeratology produces modest reductions in myopia; however, the effect
will not persist without continued lens wear and therefore is of limited clinical value in permanently reducing myopia.

Publication Types:

• Clinical Trial

• Randomized Controlled Trial

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=PubMed&cmd=Display&dopt=pubmed_pubmed&from_uid=6360111
http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


I n d i k a t i o n e nI n d i k a t i o n e n
- Myopie zwischen –0,75 bis –6,0 dpt

- Astigmatismen bis –2,5 dpt (?)

- Hornhautradien von 7,20 bis 8,40 mm

- Reguläre Hornhautoberfläche

- Gesunde Augen

- Gesundes Allgemeinbefinden

- Alternierendes Sehen bei Presbyopie

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o n t r aK o n t r a -- I n d i k a t i o n e nI n d i k a t i o n e n
Erkrankungen des Auges :

Der Hornhaut

Der Lider

Des Tränenapparates

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o n t r aK o n t r a -- I n d i k a t i o n e nI n d i k a t i o n e n
Ametropien :

Hyperopie, Myopie > 6 dpt, Astigmatismen > 2,5 dpt

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o n t r aK o n t r a -- I n d i k a t i o n e nI n d i k a t i o n e n
Hornhautgeometrie :

Steil =  < 7,20 mm und zusätzlich nE < 0,30

Flach =  > 8,40 mm und zusätzlich nE > 0,60

Irreguläre Astigmatismen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o n t r aK o n t r a -- I n d i k a t i o n e nI n d i k a t i o n e n
Hornhautgeometrie :

Dezentrierte

Appexlagen

Zu starke Differenzen
der peripheren Abflachung

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o n t r aK o n t r a -- I n d i k a t i o n e nI n d i k a t i o n e n
Grosse skotopische Pupillen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P a u s eP a u s e Gut strecken und richtig
tief durchatmen !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


P a u s eP a u s e Gut strecken und richtig
tief durchatmen !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner

Da wird doch einfach die

Hornhaut verdrückt !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur
Ortho-Keratologie nutzt die

natürliche Beweglichkeit der
Epithelzellen zur
Repositionierung durch Druck
und Kapillarwirkung. Alle
anderen Gewebsschichten
behalten ihre natürlich Dicke
und Form.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur
-- OptomOptom Vis SciVis Sci 19981998 Nov;75(11):791Nov;75(11):791--99

Corneal response to orthokeratology.Corneal response to orthokeratology.
Swarbrick HA, Wong G, O'Leary DJ.Swarbrick HA, Wong G, O'Leary DJ.
„„RESULTS: A trend toward central epithelial thinning was apparentRESULTS: A trend toward central epithelial thinning was apparent, reaching statistical, reaching statistical
significance on day 28 (7.1 +/significance on day 28 (7.1 +/-- 7.17.1 micrommicrom; 9.6%).; 9.6%). MidperipheralMidperipheral corneal thickening was alsocorneal thickening was also
found approximately 2.5 mm from the corneal center, which was stfound approximately 2.5 mm from the corneal center, which was statistically significant by day 14atistically significant by day 14
(13.0 +/(13.0 +/-- 11.111.1 micrommicrom; 2.4%). Calculations using; 2.4%). Calculations using Munnerlyn'sMunnerlyn's formula indicate that changes informula indicate that changes in
cornealcorneal sagittalsagittal height based on topographical thickness changes across the flatheight based on topographical thickness changes across the flattened centraltened central
5.255.25--mm zone can account for the refractive changes observed. CONCLUSmm zone can account for the refractive changes observed. CONCLUSIONS: These findingsIONS: These findings
suggest that the initial corneal response to orthokeratology maysuggest that the initial corneal response to orthokeratology may be explained bybe explained by redistribution ofredistribution of
corneal tissue, rather than by overall bending of the cornea.corneal tissue, rather than by overall bending of the cornea.““

-- OptomOptom Vis SciVis Sci 20002000 May;77(5):252May;77(5):252--99

Overnight orthokeratologyOvernight orthokeratology..
Nichols JJ,Nichols JJ, MarsichMarsich MM, Nguyen M, Barr JT,MM, Nguyen M, Barr JT, BullimoreBullimore MA.MA.

„„The central cornea also showed significant thinningThe central cornea also showed significant thinning (mean change,(mean change, --12+/12+/--1111 micrommicrom at day 60)at day 60)..““

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Die Linsen saugen sich

doch einfach fest !

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort des Praktikers... und die Antwort des Praktikers

Die Linsen sind nach dem Aufsetzten genau
so beweglich wie jede andere stabile Linse.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort des Praktikers... und die Antwort des Praktikers

Es empfiehlt sich vor dem Herausnehmen der Linsen
kurz die Augen mit wässriger Lösung nach zu
benetzten. (zB. NaCl, Refresh Contact)

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Es fehlen Langzeiterfahrungen !

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort vom Praktiker... und die Antwort vom Praktiker

Leider haben wir schon seeehhhr viel und lange Erfahrung !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur

-- J Am Optom AssocJ Am Optom Assoc 19681968 Feb;39(2):143Feb;39(2):143--77

Orthokeratology. 1.Orthokeratology. 1. Ziff SL.Ziff SL.

-- J Am Optom AssocJ Am Optom Assoc 19691969 Mar;40(3):303Mar;40(3):303--55

Approach to orthokeratology.Approach to orthokeratology. Nolan JA.Nolan JA.

Und es soll (gemUnd es soll (gemääss Prof. Brian Holden) schon vorherss Prof. Brian Holden) schon vorher
Forschungsergebnisse und sogar Publikationen gegeben haben.Forschungsergebnisse und sogar Publikationen gegeben haben.

-- Klin Monatsbl AugenheilkdKlin Monatsbl Augenheilkd 19731973 Sep;163(3):383Sep;163(3):383--77

Orthokeratology and its dangers for the patient and for theOrthokeratology and its dangers for the patient and for the
ophthalmologistophthalmologist (author's(author's transltransl)) AlexanderAlexander--Katz W.Katz W.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Sauerstoffmangel und

Infektionsrisiko sind viel zu hoch !

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur

-- Surv OphthalmolSurv Ophthalmol 1980 Mar1980 Mar--Apr;24(5):291, 298Apr;24(5):291, 298--302302

Orthokeratology. II.Orthokeratology. II. A risky and unpredictable 'treatment' for a benign conditionA risky and unpredictable 'treatment' for a benign condition..
SafirSafir A.A.

-- Surv OphthalmolSurv Ophthalmol 1980 Mar1980 Mar--Apr;24(5):291Apr;24(5):291--77

Orthokeratology. I.Orthokeratology. I. A safe and effective treatment for a disabling problemA safe and effective treatment for a disabling problem..
Grant SC.Grant SC.

-- Am J OptomAm J Optom PhysiolPhysiol Opt 1983 Apr;60(4):321Opt 1983 Apr;60(4):321--88

The Berkeley Orthokeratology Study, part III: safety.The Berkeley Orthokeratology Study, part III: safety. PolsePolse KA, Brand RJ, KeenerKA, Brand RJ, Keener
RJ,RJ, SchwalbeSchwalbe JS,JS, VastineVastine DW.DW.

„„It appears that OK treatment is safeIt appears that OK treatment is safe ............““

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....... und die Antwort ....

des Praktikersdes Praktikers

Das Risiko fürDas Risiko für
bakterielle Keratitisbakterielle Keratitis
beträgt beim RGPbeträgt beim RGP
EW TragenEW Tragen
interpoliert 1 zuinterpoliert 1 zu
10‘000 pro10‘000 pro
Tragejahr.Tragejahr.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Das Resultat ist gar nicht

berechenbar und kontrollierbar !

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur
-- OptomOptom Vis SciVis Sci 2000 May;77(5):2522000 May;77(5):252--99

Overnight orthokeratology.Overnight orthokeratology.

Nichols JJ,Nichols JJ, MarsichMarsich MM, Nguyen M, Barr JT,MM, Nguyen M, Barr JT, BullimoreBullimore MA.MA.

„„The central cornea also showed significant thinning (mean changeThe central cornea also showed significant thinning (mean change,, --12+/12+/--1111 micrommicrom at day 60)at day 60)..

CONCLUSIONS:CONCLUSIONS: Overnight orthokeratology is an effective means of temporarily rOvernight orthokeratology is an effective means of temporarily reducingeducing

myopia.myopia.““

-- OptomOptom Vis SciVis Sci 2003 Mar;80(3):2002003 Mar;80(3):200--66

Corneal response to shortCorneal response to short--term orthokeratology lens wear.term orthokeratology lens wear.
SridharanSridharan R, Swarbrick H.R, Swarbrick H.

„„CONCLUSIONS: The cornea responds rapidly to the application of rCONCLUSIONS: The cornea responds rapidly to the application of reverseeverse--

geometry lenses for orthokeratology, with significant central cogeometry lenses for orthokeratology, with significant central corneal flattening andrneal flattening and

improvement in visual acuity after just 10 min of lens wear.improvement in visual acuity after just 10 min of lens wear. This suggests that theThis suggests that the

corneal epithelium is able to be molded or redistributed very racorneal epithelium is able to be molded or redistributed very rapidly in response topidly in response to

the tear film forces generated behind reversethe tear film forces generated behind reverse--geometry lensesgeometry lenses..““

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers
RxRx ––5,505,50 OriginalOriginal 1. Nacht1. Nacht

5. Tag5. Tag 1 Wo ohne KL1 Wo ohne KL

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Ortho-Keratologie ist teuer und
unsicher !

(frei nach K-Tipp März 2003)

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....... und die Antwort ....

des Praktikersdes Praktikers

Deutlich gDeutlich güünstiger und risikonstiger und risikoäärmer als diermer als die

refraktiverefraktive Chirurgie, aber sie ist keineswegs eineChirurgie, aber sie ist keineswegs eine

billig Variante fbillig Variante füür denjenigen der sich schonr denjenigen der sich schon

normale Kontaktlinsen nicht leisten kann !normale Kontaktlinsen nicht leisten kann !

Dennoch : RahDennoch : Rah--Ring, Pseudomonas InfektionRing, Pseudomonas Infektion

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Hornhautastigmatismen sind

nicht / schlecht  korrigierbar !

A r g u m e n t e  der  GegnerA r g u m e n t e  der  Gegner
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort aus der... und die Antwort aus der

wissenschaftlichen Literaturwissenschaftlichen Literatur

ClinClin Exp Optom 2002 Sep;85(5):284Exp Optom 2002 Sep;85(5):284--9393

An analysis of the astigmatic changes induced by acceleratedAn analysis of the astigmatic changes induced by accelerated
orthokeratology.orthokeratology.
MMountfordountford J,J, PesudovsPesudovs K.K.

„„RESULTS: Most patients (20/23) had some reduction of astigmatismRESULTS: Most patients (20/23) had some reduction of astigmatism butbut

orthokeratology is incapable of a total elimination of preorthokeratology is incapable of a total elimination of pre--fit astigmatism.fit astigmatism.““

undund „„...... assumingassuming 0.50 D to 0.75 D of astigmatism is a satisfactory0.50 D to 0.75 D of astigmatism is a satisfactory

outcomeoutcome, orthokeratology can be expected to be successful for pre, orthokeratology can be expected to be successful for pre--fittingfitting

astigmatism ofastigmatism of up to 1.00 D to 1.50 Dup to 1.00 D to 1.50 D; and the greater the pre; and the greater the pre--existingexisting

astigmatism, the less likely orthokeratology is to be successfulastigmatism, the less likely orthokeratology is to be successful..

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers
Erste Versuche Juli 2002 : Misserfolge !?

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers

Unmögliches gibt es nicht  !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers

1. Tag OD1. Tag OD 1. Tag OS1. Tag OS

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers

Seit April 2003 ist es nun doch möglich !

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers
Verlauf der Modulation

1. Nacht1. Nacht 2 Wochen2 Wochen

15 Minuten15 MinutenOhne KLOhne KL

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


... und die Antwort ....des Praktikers... und die Antwort ....des Praktikers

Die Fluobilder nach 6 Wochen

ODOD OSOS

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n

Dezentrationen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n

Dezentrationen („Smily face“)

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Ziel nicht erreicht (va. bei langjährigen Linsenträger ?)

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
„Ich sehe komisch“(Central Island)

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Fremdkörper

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Stippungen

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Eisenring (Rah-Ring, Iron deposit ring)

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


K o m p l i k a t i o n e nK o m p l i k a t i o n e n
Pseudomonas /Pseudomonas / SerratiaSerratia marcescensmarcescens InfektionInfektion
-- Cornea 2003 Apr;22(3):265Cornea 2003 Apr;22(3):265--66

Orthokeratology LensOrthokeratology Lens--Related PseudomonasRelated Pseudomonas aeruginosaaeruginosa Infectious Keratitis.Infectious Keratitis.
Young AL, Leung AT, Cheung EY, Cheng LL, Wong AK, Lam DS.Young AL, Leung AT, Cheung EY, Cheng LL, Wong AK, Lam DS.

-- Cornea 2003 Apr;22(3):262Cornea 2003 Apr;22(3):262--44

Pseudomonas corneal ulcer related to overnight orthokeratology.Pseudomonas corneal ulcer related to overnight orthokeratology.
Lau LI, Wu CC, Lee SM, Hsu WM.Lau LI, Wu CC, Lee SM, Hsu WM.

-- Am JAm J OphthalmolOphthalmol 2001 Aug;132(2):2572001 Aug;132(2):257--88

SerratiaSerratia Marcescens corneal ulcer as a complication of orthokeratology.Marcescens corneal ulcer as a complication of orthokeratology.
Chen KH,Chen KH, KuangKuang TM, Hsu WM.TM, Hsu WM.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Schlussfolgerungen und DiskussionSchlussfolgerungen und Diskussion

Ortho-Keratologie ist eine wissenschaftlich

erforschte, (meist) mathematisch berechenbare,

topographisch kontrollierbare und vollständig

reversible Korrekturmethode für schwache und

mittlere Kurzsichtigkeiten.

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Wissen was man tut,

wie man es tut

und warum man es tut !

Schlussfolgerungen und DiskussionSchlussfolgerungen und Diskussion

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Na ja, zumindest fast immer !Na ja, zumindest fast immer !
Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/


Das war‘s !Das war‘s !

Viel Spass noch !Viel Spass noch !

F A L C OF A L C O
Tägerwilen 2003Tägerwilen 2003

Clic
k t

o buy N
OW!

PDF-XChange

w
ww.docu-track.com Clic

k t
o buy N

OW!
PDF-XChange

w
ww.docu-track.com

http://www.docu-track.com/buy/
http://www.docu-track.com/buy/

