

MACULAR HOLES


AUCKLANDEYE
See your life CHANGE

www.aucklandeye.co.nz


MACULAR HOLES

A macular hole is a defect which mimics a whole in the macula, which is located in the central part of the retina, responsible for central vision.

WHAT IS MACULA?

In order to see clearly, light from an object has to be focused by the optical elements of the eye onto the retina. The retina is a thin layer, about the thickness of a piece of tissue paper, which is next to the inside wall of the eye.

There are certain parts of the retina that perform different visual tasks. For example the retina towards the front of the eye is best used for detecting objects in the dark. The macula is another small part of the eye which we use for visual tasks such as reading, driving and watching TV. A hole in this part of the retina is called a macular hole.


HOW DO MACULAR HOLES DEVELOP?

It is not yet known how holes develop in the macula. Some experts believe that the thin membrane lying on the surface of the retina can develop abnormal connections with the macula and a small tear may occur. If this tear enlarges, a full macular hole can develop.

WHAT ARE THE RISK FACTORS TO DEVELOPING MACULAR HOLES?

Macular holes are more common in people in their sixties and seventies, although they can occur in other age groups. Women are more susceptible to developing macular holes than men. People with macular holes in one eye also have a greater risk of developing a hole in their other eye.

Some reports have suggested there is a higher incidence of macular holes in women who have had a hysterectomy and who are on hormone replacement therapy.


AUCKLAND EYE

SEE YOUR LIFE CHANGE

However there are no reports suggesting discontinuing hormone replacement decreases the risks of a hole development, and most authorities do not advise stopping therapy.

WHAT TREATMENTS ARE AVAILABLE?

During the mid 1990s micro-surgical techniques were developed which have proved successful in some patients with macular holes. Macular hole surgery involves removal of the vitreous (vitrectomy). The vitreous is a thick, transparent substance that fills the centre of the eye. This enables the surgeon to access and remove the membranes holding the macular hole open. Once the traction is released the hole can be closed. The success of the surgery is dependent on the hole remaining 'sealed'. A gas bubble is placed in the eye to help repair and assist in keeping the macular hole closed.

HOW LONG IS THE RECOVERY PERIOD?

Macular hole surgery can be performed under local or general anaesthesia. The eye may feel a little gritty and uncomfortable for a period following surgery but pain is rare. After surgery the patient must lie face down for a period of 10 days. Your surgeon will discuss the necessary posture requirements and success rates in further detail.

Auckland Eye is New Zealand's centre of excellence for eye care, with a totally tailored approach that provides the best possible outcome for patients. Our team of leading experts are highly trained in their specialist fields, providing assessment and management of a comprehensive range of eye conditions.

Combined with Oasis Surgical – Auckland's premier eye surgery facility – we offer superior treatment and world-class care in a relaxed, friendly environment. Both centres are independently accredited against EQUIP 5 standards for excellence in patient care and services.

Auckland Eye is centrally located in Remuera, with easy motorway access, plentiful off-street parking and wheelchair access. There are additional dedicated consulting facilities in Takapuna and New Lynn, as well as appointments available at a wide range of other locations across the Auckland region.

Auckland Eye is an affiliated provider to Southern Cross Health Society.

For more information on Macular Holes, please contact our friendly specialist team.

AUCKLAND EYE SURGEONS


Dr Stephen Best
BSc, MBChB, FRANZCO
Remuera, Botany


Dr Stuart Carroll
MBChB, FRANZCO
Remuera, Silverdale, Takapuna


Dr Dean Corbett
BSc, MBChB, FRANZCO
Remuera, Takapuna, Orewa


Dr Archie McGeorge
MBChB, PhD, FRANZCO
Remuera, Takapuna, Orewa


Dr Justin Mora
MBChB, FRANZCO
Remuera, Papakura, Pukekohe, New Lynn


Dr Yvonne Ng
MBChB, FRANZCO
Remuera, Botany, Henderson, Takapuna


Dr Sue Ormonde
MBChB, MD, FRCOphth, FRANZCO
Remuera, Takapuna, Westgate

AUCKLAND EYE SURGEONS


Dr David Pendergrast
MBChB, FRANZCO
Remuera, Papakura, Pukekohe


Dr Alison Pereira
MBChB, FRCOphth, FRANZCO
Remuera, Takapuna


Assoc. Prof. Philip Polkinghorne
MBChB, MD, FRANZCO, FRCOphth
Remuera, Papatoetoe, Whangarei


Dr Paul Rosser
MBChB, FRANZCO
Remuera, Albany, New Lynn


Dr Jo Sims
MBChB, FRANZCO
Remuera, New Lynn, Papatoetoe


Dr Sarah Welch
BSc, BMedSci, MBChB, FRANZCO
Remuera, New Lynn, Pukekohe


8 St Marks Road, Remuera
phone (64) 09 529 2480
fax (64) 09 529 2481
email admin@aucklandeye.co.nz
web www.aucklandeye.co.nz

