

West Los Angeles VA Health Care Center, Los Angeles, CA

A review of the demographics of a group of "general" optometry patients seen recently at the main eye clinic in bldg. 304 yielded the following:

Age range: 33-75
Average age: 62
92% male; 8% female

Range of number of pharmaceuticals/medications per patient: 2-33
Average number of pharmaceuticals/medications listed per patient: 11

Range of number of systemic problems listed per patient: 2-33
Average number of systemic problems listed per patient: 17

A review of the systemic problem lists of these optometry clinic patients yielded the following common diagnoses:

80% had dyslipidemia/hyperlipidemia/high cholesterol
64% had hypertension
40% were cigarette smokers
36% had COPD or asthma
36% suffered from post-traumatic stress disorder
32% were diabetic
24% suffered from alcohol abuse or dependence
24% were obese
20% had coronary artery disease
16% were diagnosed with obstructive sleep apnea
16% had cerebrovascular disease (stroke, carotid occlusion, etc)
16% were anemic

Common ocular diagnoses among this group of patients were as follows:

58% had nuclear sclerosis
40% had dry eyes
22% were glaucoma suspects
21% had glaucoma (all types and levels of severity included)
14% had cortical cataracts
13% had vascular retinopathy (hypertensive, diabetic, anemia/thrombocytopenia, etc.)
9% had hypertensive or diabetic retinopathy
7% had macular degeneration
6% had peripheral vitreo-retinal disease

Other interesting ocular diagnoses in this group:

Bell's palsy
Conjunctivochalasis
Endothelial corneal dystrophy
Entropion

Essential blepharospasm
Hollenhorst plaque
Homonymous hemianopsia
Keratoconus
Myopic retinal degeneration
Optic atrophy
S/P Penetrating keratoplasty
Photosensitivity from traumatic brain injury
Ptosis
Rosacea

A review of the demographics of patients seen by residents at the GRECC Inpatient ward recently demonstrated the following:

Age range: 65-98
Average age: 78
96% male; 4% female

Range of number of pharmaceuticals/medications per patient: 3-30
Average number of pharmaceuticals/medications listed per patient: 16

Range of number of systemic problems listed per patient: 5-34
Average number of systemic problems listed per patient: 16

The following was found on review of GRECC inpatient medical problem lists:

64% had hypertension
44% had dyslipidemia
40% had cancer of organs other than the skin (prostate, lung, colon, esophagus, leukemia, etc)
36% had renal disease
32% had cardiac dysrhythmia (atrial fibrillation, atrial flutter, etc)
28% had a history of falls or abnormality of gait
28% were diabetic
28% had COPD, chronic bronchitis, or related respiratory disease
28% had cerebrovascular disease such as stroke or TIA
24% were anemic
24% were on anticoagulation
24% had thyroid abnormalities
20% had congestive heart failure
20% were cigarette smokers
20% suffered from alcohol dependence or abuse
16% were diagnosed with vitamin D deficiency or vitamin B deficiency
12% had metastatic cancer

The following are the common ocular problems among this group of patients:

76% had cataracts
24% were pseudophakic
20% had macular degeneration, 40% of these encounters had "wet" AMD
20% had a diagnosis of glaucoma, and 60% of these were patients with advanced glaucoma
20% had peripheral vitreo-retinal degenerative conditions (lattice, pavingstone, hole)
12% were glaucoma suspects

12% were legally blind
12% had diabetic retinopathy

Other interesting ocular diagnoses among this group of patients:

Amiodarone keratopathy
Anophthalmic socket S/P enucleation
Vascular retinopathy secondary to systemic anticoagulant therapy
Cortical blindness
Macular hole
Myopic staphyloma
Ocular ischemic syndrome
Optic atrophy
Scleral buckle S/P retinal detachment
S/P CRAO
Vitreous hemorrhage

A review of the demographics of a group of patients seen recently by optometry residents at CLC (nursing homes) yielded the following:

Age range: 56 - 94
Average age: 83
96 % male; 4% female

Range of number of pharmaceuticals/medications per patient: 5-29
Average number of pharmaceuticals/medications listed per patient: 18

Range of number of systemic problems listed per patient: 8-39
Average number of systemic problems listed per patient: 19

A review of the systemic problem lists of these nursing home patients yielded the following common diagnoses:

96% had hypertension
84% had dyslipidemia
60% were diabetic
44% had dementia
40% had congestive heart failure and/or cardiomyopathy
36% had atrial fibrillation or atrial flutter
28% were cigarette smokers
24% had cancer other than skin cancer
24% had coronary artery disease
24% had deep vein thrombosis, peripheral vascular disease, or venous insufficiency
20% had cerebrovascular disease
20% had thyroid dysfunction
20% had COPD or asthma
16% were anemic
12% had seizure disorder

Common ocular diagnoses among this group of patients were as follows:

96% had cataracts in one or both eyes
32% had conjunctivochalasis

24% had age-related macular degeneration
24% were glaucoma suspects
16% were pseudophakic in one or both eyes
16% had glaucoma or were being treated for ocular hypertension
12% had diabetic retinopathy
12% had hypertensive retinopathy
8% were legally blind

Other interesting ocular diagnoses in this group:

Acute anterior uveitis
Amiodarone keratopathy
Apocrine hydrocystoma
Bell's palsy
Chorioretinal scarring secondary to ocular trauma
Epiretinal membrane
Floppy eyelid syndrome
Herpes simplex stromal keratitis
Homonymous quadrantanopsia S/P stroke
Optic atrophy, legal blindness secondary to anoxic brain injury
Optic disc collaterals
Recurrent MRSA conjunctivitis
Severe optic nerve hypoplasia
S/P penetrating keratoplasty
Subconjunctival hemorrhage secondary to warfarin use
Ocular toxoplasmosis
Toxic optic neuropathy secondary to ethambutol treatment for MAC infection
Traumatic optic atrophy
Vascular retinopathy secondary to acute exacerbation of congestive heart failure

A review of the demographics of a group of patients seen recently by optometry residents while on the low vision rotation yielded the following:

Age range: 36-97
Average age: 75
100% male

Range of number of pharmaceuticals/medications per patient: 0-24
Average number of pharmaceuticals/medications listed per patient: 10

Range of number of systemic problems listed per patient: 5-56
Average number of systemic problems listed per patient: 15

Pathologies contributing to the patient's visual impairment (more than one may apply per patient) included the following:

36% had endstage or advanced glaucoma
32% had wet age-related macular degeneration
12% had diabetic eye disease (extensive PRP, DME, or extensive FLM for DME)

Other contributors to vision loss included:
Rhegmatogenous retinal detachment

Cone macular dystrophy
Vitelliform macular dystrophy
Cataract
Aphakia
Intractable diplopia
Amblyopia
Central retinal vein occlusion
Nonarteritic anterior ischemic optic neuropathy
Homonymous hemianopsia s/p parietal lobe stroke
Non-AMD macular scar
Retrobulbar hemorrhage secondary to head/orbital trauma
Dry/geographic age-related macular degeneration
Cystoid macular edema secondary to branch retinal vein occlusion

A review of the demographics of patients seen in the therapeutic contact lens clinic recently demonstrated the following:

Age range: 31-76
Average age: 56
90% male; 10% female

Reasons for therapeutic contact lens wear:

Aphakia
High anisometropia
Extreme hyperopia
Extreme myopia
Cosmetic for opacified cornea (artificial iris-pupil soft lens)
Polycoria, aniridia