

Q

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)?**

- Thioridazine (Mellaril)
- Tamoxifen
- Sildenafil (Viagra)
- Cidofovir
- Isotretinoin (Accutane)
- Rifabutin
- Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

(Matching! Start with chlorpromazine and work down the list)

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Sildenafil (Viagra)*
- *Cidofovir*
- *Isotretinoin (Accutane)*
- *Rifabutin*
- *Digitalis*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- **Blair Witch cataract**
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Systemic Meds and Ocular Toxicity

Chlorpromazine: *Blair Witch* cataract

Q

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**

- *What class of medicine is chlorpromazine?*

-
-
-
-
-
-
-

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

- **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

● *What class of medicine is chlorpromazine?*
It is a phenothiazine

●

●

●

●

●

●

● *Kirabutin*

● *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

● Blair Witch cataract

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

● **Chlorpromazine (Thorazine)**

- *What class of medicine is chlorpromazine?*
It is a phenothiazine

- *What sort of med are phenothiazines?*

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

● **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**

- *What class of medicine is chlorpromazine?*
It is a phenothiazine

- *What sort of med are phenothiazines?*
They are neuroleptics

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

- **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**

- *What class of medicine is chlorpromazine?*
It is a phenothiazine

- *What sort of med are phenothiazines?*
They are **neuroleptics**

- *What sort of drug are neuroleptics?*

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

- **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**

- What class of medicine is chlorpromazine?
It is a phenothiazine

- What sort of med are phenothiazines?
They are **neuroleptics**

- What sort of drug are neuroleptics?
They are antipsychotics--so-called 'major tranquilizers'

- *Kanamycin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

- **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

- *What class of medicine is chlorpromazine?*
It is a phenothiazine

- *What sort of med are phenothiazines?*
They are neuroleptics

- *In addition to cataracts, what ophthalmic effects does high-dose chlorpromazine therapy have?*

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

● Blair Witch cataract

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**

- *What class of medicine is chlorpromazine?*
It is a phenothiazine

- *What sort of med are phenothiazines?*
They are neuroleptics

- *In addition to cataracts, what ophthalmic effects does high-dose chlorpromazine therapy have?*
It causes pigmentation of the lids and conj

- *Kirabutin*

- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

- **Blair Witch cataract**

- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Systemic Meds and Ocular Toxicity

Chlorpromazine-associated pigmentation

Q

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

- *What class of medicine is chlorpromazine?*
It is a phenothiazine
- *What sort of med are phenothiazines?*
They are neuroleptics
- *In addition to cataracts, what ophthalmic effects does high-dose chlorpromazine therapy have?*
It causes pigmentation of the lids and conj
- *What corneal finding is associated with high-dose phenothiazine use?*
- *Keratopathy*
- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- **Blair Witch cataract**
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

- *What class of medicine is chlorpromazine?*
It is a phenothiazine
- *What sort of med are phenothiazines?*
They are neuroleptics
- *In addition to cataracts, what ophthalmic effects does high-dose chlorpromazine therapy have?*
It causes pigmentation of the lids and conj
- *What corneal finding is associated with high-dose phenothiazine use?*
Corneal verticillata
- *Ritabutin*
- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts

high-dose chlorpromaz

It causes pigmentation

What corneal finding is

phenothiazine use?

Corneal verticillata

Parabutin

Digitalis

What are corneal verticillata?

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can op

es a crystalline opathy

es nyctalopia

w tinting of

es uveitis with opyon

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

● What class of medicine is chlorpromazine?

It is a phenothiazine

● What sort of med are p

They are neuroleptics

● In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

● What corneal finding is
phenothiazine use?

Corneal verticillata

● Paracetamol

● Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia

w tinting of

es uveitis with
oyon

Systemic Meds and Ocular Toxicity

Cornea verticillata

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia

w tinting of

es uveitis with
oyon

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

● What class of medicine is chlorpromazine?

It is a phenothiazine

● What sort of med are p

They are neuroleptics

● In addition to cataracts

high-dose chlorpromaz

● It causes pigmentation

● What corneal finding is
phenothiazine use?

Corneal verticillata

● Carbapenem

● Digitalis

● Blue tinting of vision

● Retinopathy rare at
doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the
inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia

w tinting of

es uveitis with
oyon

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia

w tinting of

es uveitis with
oyon

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Trabeculitis

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia

w tinting of

es uveitis with
oyon

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Parabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Parabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--

--

--

--Thorazine

--

Mnemonic forthcoming...

Q/A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are p
They are neuroleptics

In addition to cataracts
high-dose chlorpromaz
It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Trabectin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline
opathy
es nyctalopia
w tinting of
es uveitis with
oyon

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?
'Vortex keratopathy'

Are they visually significant?
Only rarely

Do verticillate resolve with cessation of the drug?
Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--F

--A

--I

--Thorazine

--H

(the 'F' is the metabolic dz)

Mnemonic forthcoming...FAITH

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Metabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

- F**abry's dz
- A**midarone
- **I**ndomethacin
- T**horazine
- H**ydroxychloroquine

Witch cataract

hypotony can
op
es a crystalline
opathy
es nyctalopia
w tinting of
es uveitis with
oyon

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline
opathy
es nyctalopia
w tinting of
es uveitis with
oyon

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--**Fabry's dz?**

--**Amiodarone?**

-- **Indomethacin?**

--**Thorazine?**

--**Hydroxychloroquine?**

Of these, which is the most common cause?

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--Fabry's dz

--**Amiodarone!**

-- Indomethacin

--Thorazine

--Hydroxychloroquine

Of these, which is the most common cause?

Amiodarone

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--Fabry's dz

--**Amiodarone**

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

A pt on amiodarone with corneal verticillata c/o decreased vision. How should you respond?

Q/A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--Fabry's dz

--Amiodarone

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

A pt on amiodarone with corneal verticillata c/o decreased vision. How should you respond? By considering whether the amiodarone might be resulting in an two words, which is a **far** more likely cause of amiodarone-induced vision loss than verticillata!

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

● What class of medicine is chlorpromazine?

It is a phenothiazine

● What sort of med are p

They are neuroleptics

● In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

● What corneal finding is
phenothiazine use?

Corneal verticillata

● Meprobamate

● Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate resolve with cessation of the drug?

Yes

Name three other meds, and one metabolic dz, associated with corneal verticillata:

--Fabry's dz

--Amiodarone

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op

es a crystalline
opathy

es nyctalopia
w tinting of

es uveitis with
oyon

A pt on amiodarone with corneal verticillata c/o decreased vision. How should you respond?
By considering whether the amiodarone might be resulting in an optic neuropathy, which is a **far** more likely cause of amiodarone-induced vision loss than verticillata!

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

-- Indomethacin

--Thorazine

--Hydroxychloroqu

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

op

es a crystalline

What class of metabolic disorder is Fabry's?

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Triabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

-- Indomethacin

--Thorazine

--Hydroxychloroqu

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Systemic Meds and Ocular Toxicity

Cornea verticillata in Fabry's dz

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

In addition to cataracts, what other ocular finding is associated with high-dose chlorpromazine?

It causes pigmentation

What corneal finding is associated with phenothiazine use?

Corneal verticillata

Chlorbutol

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate respond to treatment?

Yes

Name three other drugs associated with corneal verticillata

-- Fabry's dz

-- Amiodarone

-- Indomethacin

-- Thorazine

-- Hydroxychloroquine

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atropin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

-- Indomethacin

--Thorazine

--Hydroxychloroqu

Blue tinting of vision

Retinopathy rare at
doses <800 mg/d

Witch cataract

hypotony can

op

es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

-- Indomethacin

--Thorazine

--Hydroxychloroqu

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

--

--

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

-- Indomethacin

--Thorazine

--Hydroxychloroqu

Blue tinting of vision

Retinopathy rare at
doses <800 mg/d

Witch cataract

hypotony can

op

es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

--Severe extremity pain

--Angiokeratomas

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atropine

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

--Fabry's dz

--Amiodarone

--Indomethacin

--Thorazine

--Hydroxychloroqu

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

--Severe extremity pain

--Angiokeratomas

In early adulthood:

--

--

--

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atabutin

Digitalis

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other

associated with co

--Fabry's dz

--Amiodarone

--Indomethacin

--Thorazine

--Hydroxychloroqu

Blue tinting of vision

Retinopathy rare at
doses <800 mg/d

Witch cataract

hypotony can

op

es a crystalline

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

--Severe extremity pain

--Angiokeratomas

In early adulthood:

--Cardiovascular problems

--Renal failure

--Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are phenothiazines?
They are neuroleptics

In addition to cataracts, what other ocular finding is associated with high-dose chlorpromazine use?
It causes pigmentation

What corneal finding is associated with phenothiazine use?
Corneal verticillata

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can op
es a crystalline

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?
'Vortex keratopathy'

Are they visually significant?
Only rarely

Do verticillate respond to treatment?
Yes

Name three other systemic drugs associated with corneal pigmentation
-- Fabry's dz
-- Amiodarone
-- Indomethacin
-- Thorazine
-- Hydroxychloroquine

What class of metabolic disorder is Fabry's?
A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?
Galactosidase A

What other signs/symptoms are characteristic of Fabry's...
In childhood:
-- Severe extremity pain
Angiokeratomas
-- Seizures

What is the clinical appearance of the angiokeratomas?

Q/A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

In addition to cataracts
high-dose chlorpromaz

It causes pigmentation

What corneal finding is
phenothiazine use?

Corneal verticillata

Atropine

Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
op
es a crystalline

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate res

Yes

Name three other
associated with co

-- Fabry's dz

-- Amiodarone

-- Indom

-- Thora

-- Hydro

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

-- Severe extremity pain

-- Angiokeratomas

What is the clinical appearance of the angiokeratomas?

They are small red-black skin papules, found typically in a

'two words'

distribution

-- Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

In addition to cataracts, what other ocular finding is associated with high-dose chlorpromazine?

It causes pigmentation

What corneal finding is associated with phenothiazine use?

Corneal verticillata

What is the clinical appearance of corneal verticillata?

Whorl-shaped pigmented deposits

What are the other signs/symptoms of Fabry's disease?

Severe extremity pain

What is the clinical appearance of angiokeratomas?

Small red-black skin papules

What is the clinical appearance of the angiokeratomas?

They are small red-black skin papules, found typically in a 'bathing trunks' distribution

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

By what other name is this condition known?

'Vortex keratopathy'

Are they visually significant?

Only rarely

Do verticillate deposits respond to treatment?

Yes

Name three other conditions associated with corneal verticillata.

-- Fabry's dz

-- Amiodarone

-- Indomethacin

-- Thorazine

-- Hydroxychloroquine

-- Seizures

What class of metabolic disorder is Fabry's?

A lysosomal-storage disorder

Which enzyme is deficient in Fabry's?

Galactosidase A

What other signs/symptoms are characteristic of Fabry's...

In childhood:

-- Severe extremity pain

-- Angiokeratomas

-- Seizures

Blue tinting of vision

Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

op

es a crystalline

Systemic Meds and Ocular Toxicity

Angiokeratomas in Fabry's dz

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

is a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroqu

--Renal failure

--Seizures

A

Systemic Meds and Ocular Toxicity

● Chlorpromazine (Thorazine)

- What class of medicine is chlorpromazine?
It is a phenothiazine
- What sort of med are phenothiazines?
They are neuroleptics

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
is a crystalline

Fabry's?
?
characteristic of Fabry's...

- Hydroxychloroquine
- Renal failure
- Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
p
s a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroqu

- Renal failure
- Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

s a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroqu
--Renal failure
--Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

is a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroqu

--Renal failure

--Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are **neuroleptics**

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

s a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroqu

--Renal failure

--Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are **neuroleptics**

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drug

The neuroleptics,

Which neuroleptic is most commonly implicated (it's not chlorpromazine)?

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

is a crystalline

Fabry's?

?

?

?

characteristic of Fabry's...

--Hydroxychloroqu

--Renal failure
--Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are p
They are **neuroleptics**

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis

What is an 'oculogyric crisis'?
An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drug...
The neuroleptics, (it's not chlorpromazine)?
Haloperidol

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
is a crystalline

Fabry's?
?
characteristic of Fabry's...

- Hydroxychloroqu
- Renal failure
- Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of med is classic for inducing oculogyric crisis?

--Hydroxychloroquine

--Renal failure

--Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of med is classic for inducing oculogyric crisis?

The antiemetics

hypotony can

p

s a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroquine

--Renal failure

--Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of drugs is most commonly implicated?

The antiemetics

Which antiemetic is most commonly implicated?

--Hydroxychloroquine

--Renal failure

--Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of drugs is most commonly implicated?

The antiemetics

Which antiemetic is most commonly implicated?

Metoclopramide

is a crystalline

Fabry's?

?

characteristic of Fabry's...

--Hydroxychloroquine

--Renal failure

--Seizures

Systemic Meds and Ocular Toxicity

Oculogyric crisis 2ndry to metoclopramide

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of med is classic for inducing oculogyric crisis?

The antiemetics

What medicine can be used to break an oculogyric crisis?

--Hydroxychloroquine

--Renal failure

--Seizures

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic upward deviation of the eyes

Which class of drugs is most commonly implicated?

The neuroleptics, duh

What other class of med is classic for inducing oculogyric crisis?

The antiemetics

What medicine can be used to break an oculogyric crisis?

Anticholinergics

--Hydroxychloroquine

--Renal failure

--Seizures

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic ~~upward~~ ^{downward} deviation of the eyes

bry's?

Which class of drugs

The neuroleptics, du

Oculogyric crisis involves tonic upward deviation of the eyes, and an inability looking downward. There is a condition that presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?

What other class of r

The antiemetics

What medicine can b

Anticholinergics

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

- What class of medicine is chlorpromazine?
It is a phenothiazine
- What sort of med are phenothiazines?
They are neuroleptics

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract
hypotony can

- Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis
- What is an 'oculogyric crisis'?
An idiosyncratic drug reaction consisting of tonic ~~upward~~ ^{downward} deviation of the eyes

a crystalline
bry's?

Oculogyric crisis involves tonic upward deviation of the eyes, and an inability looking downward. There is a condition that presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?
Parinaud syndrome

- Which class of drugs does chlorpromazine belong to?
The neuroleptics, due to its anticholinergic activity
- What other class of drugs does chlorpromazine belong to?
The antiemetics
- What medicine can be used to treat oculogyric crisis?
Anticholinergics

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

a crystalline

bry's?

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic ~~upward~~ ^{downward} deviation of the eyes

Which class of drugs

The neuroleptics, du

What other class of r

The antiemetics

What medicine can b

Anticholinergics

Oculogyric crisis involves tonic upward deviation of the eyes, and an inability looking downward. There is a condition that presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome

Parinaud syndrome has four classic clinical features. One is impaired upgaze.

What are the other three?

--Impaired upgaze

--

--

--

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

What is an 'oculogyric crisis'?

An idiosyncratic drug reaction consisting of tonic ~~upward~~ ^{downward} deviation of the eyes

Which class of drugs is associated with oculogyric crisis?

The neuroleptics, due to their anticholinergic effects

What other class of drugs is associated with oculogyric crisis?

The antiemetics

What medicine can be used to treat oculogyric crisis?

Anticholinergics

Oculogyric crisis involves tonic upward deviation of the eyes, and an inability looking downward. There is a condition that presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome

Parinaud syndrome has four classic clinical features. One is impaired upgaze.

What are the other three?

- Impaired upgaze
- Light-near dissociation
- Lid retraction
- Convergence-retraction nystagmus

bry's?

a crystalline

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are p
They are neuroleptics

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
a crystalline

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis

What CNS structure is involved in Parinaud syndrome?

What is
An idios

of the eyes
bry's?

Which o
The ne
ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome

What other class of r
The antiemetics

What medicine can b
Anticholinergics

Parinaud syndrome has four classic clinical features. One is impaired upgaze. What are the other three?
--Impaired upgaze
--Light-near dissociation
--Lid retraction
--Convergence-retraction nystagmus

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are phenothiazines?

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

a crystalline

What CNS structure is involved in Parinaud syndrome?

The dorsal midbrain

bry's?

What is an idiosyncrasy?

An idiosyncrasy

of the eyes

Which of the following is not a feature of Parinaud syndrome?

The nystagmus

ation of the eyes, and an inability to look up. It presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome

What other class of medicine can cause oculogyric crisis?

The antiemetics

Parinaud syndrome has four classic clinical features. One is impaired upgaze.

What are the other three?

What medicine can be used to treat oculogyric crisis?

Anticholinergics

--Impaired upgaze

--Light-near dissociation

--Lid retraction

--Convergence-retraction nystagmus

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are p
They are neuroleptics

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can
a crystalline

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis

What CNS structure is involved in Parinaud syndrome?
The dorsal midbrain

What specific dorsal midbrain component is affected?

bry's?
of the eyes

Which o...
The ne...
ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome

What other class of r
The antiemetics

What medicine can b
Anticholinergics

Parinaud syndrome has four classic clinical features. One is impaired upgaze. What are the other three?
--Impaired upgaze
--Light-near dissociation
--Lid retraction
--Convergence-retraction nystagmus

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?
It is a phenothiazine

What sort of med are p...
They are neuroleptics

What are corneal verticillata?
Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?
Oculogyric crisis

hypotony can
a crystalline

What CNS structure is involved in Parinaud syndrome?
The dorsal midbrain

bry's?

What specific dorsal midbrain component is affected?
The pretectal nuclei

of the eyes

What other class of r...
The antiemetics
What medicine can b...
Anticholinergics

ation of the eyes, and an inability presents in the opposite fashion, ie, with a tonic downward gaze, and difficulty looking up. What is it?
Parinaud syndrome
Parinaud syndrome has four classic clinical features. One is impaired upgaze. What are the other three?
--Impaired upgaze
--Light-near dissociation
--Lid retraction
--Convergence-retraction nystagmus

Q

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

a crystalline

What CNS structure is involved in Parinaud syndrome?

The dorsal midbrain

An idios

bry's?

What specific dorsal midbrain component is affected?

The pretectal nuclei

The ne

of the eyes

What other class of r

The antiemetics

What medicine can b

Anticholinergics

ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome, aka...

By what two noneponymous names is Parinaud syndrome also known?

W

--Impaired upgaze

--Light-near dissociation

--Lid retraction

--Convergence-retraction nystagmus

A

Systemic Meds and Ocular Toxicity

Chlorpromazine (Thorazine)

What class of medicine is chlorpromazine?

It is a phenothiazine

What sort of med are p

They are neuroleptics

What are corneal verticillata?

Whorl-shaped pigmented deposits found in the inferior interpalpebral zone of the cornea

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

Witch cataract

hypotony can

Other than cataracts, what clinically significant ophthalmic occurrence can be induced by chlorpromazine?

Oculogyric crisis

a crystalline

What CNS structure is involved in Parinaud syndrome?

The dorsal midbrain

An idios

of the eyes

bry's?

Which dorsal midbrain component is affected?

The pretectal nuclei

The ne

ation of the eyes, and an inability presents in the opposite fashion,

What other class of r

The antiemetics

ie, with a tonic downward gaze, and difficulty looking up. What is it?

Parinaud syndrome, aka...Dorsal Midbrain/Pretectal Syndrome

What medicine can b

Anticholinergics

By what two noneponymous names is Parinaud syndrome also known?

Dorsal midbrain syndrome and pretectal syndrome

--Impaired upgaze

--Light-near dissociation

--Lid retraction

--Convergence-retraction nystagmus

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - ***Thioridazine (Mellaril)?***
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - **Blair Witch cataract**
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Systemic Meds and Ocular Toxicity

A

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
 - Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-
- A diagram consisting of two arrows. A light blue arrow points from the text 'Thioridazine (Mellaril)' to the text 'Retinopathy rare at doses <800 mg/d'. A green arrow points from the text 'Chlorpromazine (Thorazine)' to the text 'Blair Witch cataract'.

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?

- *Paracetamol*
- *Digitalis*

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?
Like chlorpromazine, it is a phenothiazine

- *Digoxin*
- *Digitalis*

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?
Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?

- *Paralytic*
- *Digitalis*

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?
Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?
Pigmentary retinopathy

- *Digitalis*

Systemic Meds and Ocular Toxicity

Thioridazine: Pigmentary retinopathy

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?

Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?

Pigmentary retinopathy

Does thioridazine-induced retinopathy vision-threatening?

- *Digitalis*

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?

Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?

Pigmentary retinopathy

Does thioridazine-induced retinopathy vision-threatening?

Yes, profound vision loss can result

- *Digitalis*

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?

Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?

Pigmentary retinopathy

Does thioridazine-induced retinopathy vision-threatening?

Yes, profound vision loss can result

Does thioridazine require regular monitoring for retinopathy?

● *Paracetamol*

- *Digitalis*

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- **Thioridazine (Mellaril)**
- Blue tinting of vision
- **Retinopathy rare at doses <800 mg/d**
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

What class of medicine is thioridazine?

Like chlorpromazine, it is a phenothiazine

In a word, what sort of retinopathy does thioridazine cause?

Pigmentary retinopathy

Does thioridazine-induced retinopathy vision-threatening?

Yes, profound vision loss can result

Does thioridazine require regular monitoring for retinopathy?

Not at normal doses, ie, less than 800 mg/d

- *Digitalis*

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**
- **Thioridazine (Mellaril)**

So, the phenothiazines cause *pigment-related* changes: Chlorpromazine skin/conj hyperpigmentation, cataracts, and verticillata, and Thioridazine causing a pigmentary retinopathy

- Chlorpromazine causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**
- **Thioridazine (Mellaril)**

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

So, the phenothiazines cause *pigment-related* changes: *lenticular* cataract
Chlorpromazine skin/conj hyperpigmentation, cataracts, hypotony can
 and verticillata, and *pigmentary retinopathy?*

Thioridazine *Can chlorpromazine cause pigmentary retinopathy?*

- *Is*
- *Rifabutin*
- *Digitalis*
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**
- **Thioridazine (Mellaril)**

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

So, the phenothiazines cause *pigment-related* changes: *itch* cataract
Chlorpromazine skin/conj hyperpigmentation, cataracts, hypotony can
 and verticillata, and *pigmentary retinopathy? Yes but...*

Thioridazine *Can chlorpromazine cause pigmentary retinopathy?*

It can indeed. **But...**

- *Is*
- *Rifabutin*
- *Digitalis*
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- **Chlorpromazine (Thorazine)**
- **Thioridazine (Mellaril)**

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d

So, the phenothiazines cause *pigment-related* changes: *itch* cataract
Chlorpromazine skin/conj hyperpigmentation, cataracts, hypotony can
 and verticillata, and *pigmentary retinopathy? Yes but...*

- Thioridazine
- *Can chlorpromazine cause pigmentary retinopathy?*
 It can indeed. **But...** for OKAP purposes it's probably
 best to think of them as chlorpromazine \leftrightarrow cataracts, etc,
 and thioridazine \leftrightarrow pigmentary retinopathy.

- *Rifabutin*
- *Digitalis*

- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen?*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
 - Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - **Tamoxifen**
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - **Causes a crystalline retinopathy**
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

Systemic Meds and Ocular Toxicity

Tamoxifen retinopathy

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- **Tamoxifen**
- *Sildenafil (Viagra)*
- *Cidofovir*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - **Tamoxifen**
 - *Sildenafil (Viagra)*
 - *Cidofovir*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - **Tamoxifen**
 - *Sildenafil (Viagra)*
 - *Cidofovir*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- **Tamoxifen**
- *Sildenafil (Viagra)*
- *Cidofovir*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- **Tamoxifen**
- *Sildenafil (Viagra)*
- *Cidofovir*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- **Tamoxifen**
- *Sildenafil (Viagra)*
- *Cidofovir*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?
20 mg

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?

Daily:

Cumulative:

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - **Tamoxifen**
 - *Sildenafil (Viagra)*
 - *Cidofovir*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?

Daily: >200mg

Cumulative:

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?

Daily: >200mg

Cumulative:

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily adult dose of tamoxifen?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?

Daily: >200mg

Cumulative: >100g

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

Q

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
 An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
 Hormone-receptor-positive breast cancer

What is a typical daily dose?
 20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?

Daily: >200mg
 Cumulative: >10g

Causes a crystalline retinopathy

Causes nyctalopia
 Yellow tinting of vision

Causes myopia with hypopyc

?

?

?

The Retina book identifies three general causes of crystalline retinopathy—what are they?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

Causes a crystalline retinopathy

Ocular dz

Systemic dz

Drug-induced

The Retina book identifies three general causes of crystalline retinopathy—what are they?

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >10g

Systemic Meds and Ocular Toxicity

Q

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

Ocular dz

Systemic dz

Other than tamoxifen, what two drugs come to mind?

- Drug-induced**
- └ Tamoxifen
 - └ ?
 - └ ?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

Other than tamoxifen, what two drugs come to mind?

- Drug-induced**
- └ Tamoxifen
 - └ Canthaxanthine
 - └ Talc

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses does retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

What is canthaxanthine, and what is it used for?

Causes nyctalopia
Yellow tinting of vision

- Drug-induced**
- └ Tamoxifen
 - └ **Canthaxanthine**
 - └ Tac

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses does retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

What is canthaxanthine, and what is it used for?
It is a carotenoid ingested to darken the skin (ie, a tanning substitute)

- Drug-induced**
- └ Tamoxifen
 - └ **Canthaxanthine**
 - └ Tac

Systemic Meds and Ocular Toxicity

Canthaxanthine crystalline retinopathy

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses does retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

What is canthaxanthine, and what is it used for?
It is a carotenoid ingested to darken the skin (ie, a tanning substitute)

Does it affect vision?

- Drug-induced**
- └ Tamoxifen
 - └ **Canthaxanthine**
 - └ Tacrolimus

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses does retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

What is canthaxanthine, and what is it used for?
It is a carotenoid ingested to darken the skin (ie, a tanning substitute)

Does it affect vision?
No

- Drug-induced**
- └ Tamoxifen
 - └ **Canthaxanthine**
 - └ Tacrolimus

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz

Other than tamoxifen, what two drugs come to mind?

How does talc—a powder—get to the retina?

- Drug-induced**
- └ Tamoxifen
 - └ Canthaxanthine
 - └ **Talc**

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Ocular dz

Systemic dz

- Drug-induced**
- └ Tamoxifen
 - └ Canthaxanthine
 - └ **Talc**

Other than tamoxifen, what two drugs come to mind?

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

How does talc—a powder—get to the retina?
It is a common contaminant in compounds used by IV drug users

Systemic Meds and Ocular Toxicity

Talc retinopathy

Systemic Meds and Ocular Toxicity

Q

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz
└ ?

What systemic condition should come to mind?

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

Causes a crystalline retinopathy

What sort of med is tamoxifen, and what is its mechanism of action?
 An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
 Hormone-receptor-positive breast cancer

What is a typical daily dose?
 20 mg

At what daily and total doses of tamoxifen does the risk of retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz

Systemic dz
 ↳ Cystinosis

What systemic condition should come to mind?

Drug-induced
 ↳ Tamoxifen
 ↳ Canthaxanthine
 ↳ Talc

Causes nyctalopia
 Yellow tinting of vision

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A [redacted] disorder

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz
└ Cystinosis

Drug-induced
└ Tamoxifen
└ Canthaxanthine
└ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?
A metabolic disorder

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

Systemic dz
└ Cystinosis

Drug-induced
└ Tamoxifen
└ Canthaxanthine
└ Talc

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What is the metabolic issue?

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz
└ Cystinosis

Drug-induced
└ Tamoxifen
└ Canthaxanthine
└ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What is the metabolic issue?

The amino acid cystine cannot be properly disposed of, and accumulates in organs

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz

└ Cystinosis

Drug-induced

└ Tamoxifen

└ Canthaxanthine

└ Talc

Systemic Meds and Ocular Toxicity

Crystalline retinopathy in cystinosis

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What is the metabolic issue?

The amino acid cystine cannot be properly disposed of, and accumulates in organs

Which organ is most profoundly affected? (It's not the eye)

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz

└ Cystinosis

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What is the metabolic issue?

The amino acid cystine cannot be properly disposed of, and accumulates in organs

Which organ is most profoundly affected? (It's not the eye)

The kidneys, resulting in Fanconi's syndrome

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz

└ Cystinosis

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What are the principle findings in Fanconi syndrome?

--
--
--

Which organ is most profoundly affected? (It's not the eye)
The kidneys, resulting in **Fanconi's syndrome**

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz
└ **Cystinosis**

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?

In one word, what sort of condition is cystinosis?

A metabolic disorder

What are the principle findings in Fanconi syndrome?

- Failure to thrive → growth failure → short stature/dwarfism
- Rickets
- Progressive renal failure → ESRD

Which organ is most profoundly affected? (It's not the eye)

The kidneys, resulting in **Fanconi's syndrome**

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz
└ **Cystinosis**

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

Systemic Meds and Ocular Toxicity

Q

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
 An antiestrogen, it works by binding the estrogen receptor.

What is the mechanism of action of cystinosis?
 Finally: The retina is not the crystal location for which cystinosis is best known—what is?

In one word
 A metabolic disorder

What are the principle findings in Fanconi syndrome?
 --Failure to thrive → growth failure → short stature/dwarfism
 --Rickets
 --Progressive renal failure → ESRD

Which organ is most profoundly affected? (It's not the eye)
 The kidneys, resulting in **Fanconi's syndrome**

Causes a crystalline retinopathy

Causes nyctalopia
 Yellow tinting of vision

Systemic dz
 ↳ **Cystinosis**

Drug-induced
 ↳ Tamoxifen
 ↳ Canthaxanthine
 ↳ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor.

Finally: The retina is not the crystal location for which cystinosis is best known—what is?

What is the

The cornea

In one word

A metabolic disorder

What are the principle findings in Fanconi syndrome?

- Failure to thrive → growth failure → short stature/dwarfism
- Rickets
- Progressive renal failure → ESRD

Which organ is most profoundly affected? (It's not the eye)

The kidneys, resulting in **Fanconi's syndrome**

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz
↳ **Cystinosis**

Drug-induced

- ↳ Tamoxifen
- ↳ Canthaxanthine
- ↳ Talc

Systemic Meds and Ocular Toxicity

Corneal crystals in cystinosis

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - **Tamoxifen**
 - Sildenafil (Viagra)
 - Cidofovir
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what dose does retinopathy increase?

Daily: >200mg

Cumulative: >100g

Ocular dz

└ ?

What ocular condition should come to mind?

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Systemic dz

└ Cystinosis

Drug-induced

- └ Tamoxifen
- └ Canthaxanthine
- └ Talc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

What is the most common indications for tamoxifen therapy?
Hormone-receptor-positive breast cancer

What is a typical daily dose?
20 mg

At what dose does retinopathy increase?

Daily: >200mg

Cumulative: >100g

Causes a crystalline retinopathy

Causes nyctalopia

Yellow tinting of vision

Ocular dz

└ Bietti crystalline dystrophy

Systemic dz

└ Cystinosis

Drug-induced

└ Tamoxifen
└ Canthaxanthine
└ Talc

What ocular condition should come to mind?

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen?
An antiestrogen, it works by blocking the estrogen receptor.

What is the most common side effect?
Hormone-receptor-positive breast cancer.

What is a typical daily dose?
20 mg

At what dose does retinopathy increase?
Daily: >200mg
Cumulative: >100g

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?

A crystalline dystrophy

Causes a crystalline retinopathy

Ocular dz
↳ **Bietti crystalline dystrophy**

Systemic dz
↳ Cystinosis

Drug-induced

- ↳ Tamoxifen
- ↳ Canthaxanthine
- ↳ Talc

Causes nyctalopia
Yellow tinting of vision
Especially with hypopyc

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen?
An antiestrogen, it works by

What is the most common side effect?
Hormone-receptor-positive

What is a typical daily dose?
20 mg

At what dose does ocular toxicity increase?
Daily: >200mg
Cumulative: >100g

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?
A choroidal dystrophy

Ocular dz
↳ **Bietti crystalline dystrophy**

Causes a crystalline retinopathy

Causes nyctalopia
Yellow tinting of vision

Systemic dz
↳ Cystinosis

Drug-induced
↳ Tamoxifen
↳ Canthaxanthine
↳ Talc

Systemic Meds and Ocular Toxicity

Bietti crystalline dystrophy

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

When you hear choroidal dystrophy, two other conditions should come to mind immediately—what are they?

--

--

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?

A choroidal dystrophy

Causes a crystalline retinopathy

What sort of med is tamoxifen? An antiestrogen, it works by...

What is the most common... Hormone-receptor-positive...

What is a typical daily... 20 mg

What ocular condition should come to mind?

At what... retinopathy increase?
Daily: >200mg
Cumulative: >100g

Ocular dz
 ↳ **Bietti crystalline dystrophy**

Systemic dz
 ↳ Cystinosis

Drug-induced
 ↳ Tamoxifen
 ↳ Canthaxanthine
 ↳ Talc

Causes nyctalopia
 Yellow tinting of vision

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

When you hear choroidal dystrophy, two other conditions should come to mind immediately—what are they?
 --Choroideremia
 --Gyrate atrophy

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?
 A choroidal dystrophy

Causes a crystalline retinopathy

Ocular dz
 ↳ Bietti crystalline dystrophy

Systemic dz
 ↳ Cystinosis

Drug-induced
 ↳ Tamoxifen
 ↳ Canthaxanthine
 ↳ Talc

What sort of med is tamoxifen?
 An antiestrogen, it works by...

What is the most common side effect?
 Hormone-receptor-positive...

What is a typical daily dose?
 20 mg

At what dose does retinopathy increase?
 Daily: >200mg
 Cumulative: >100g

Causes nyctalopia
 Yellow tinting of vision

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?
 A choroidal dystrophy

Is it common, or rare?

Causes a crystalline retinopathy

Ocular dz
 ↳ **Bietti crystalline dystrophy**

Systemic dz
 ↳ Cystinosis

Drug-induced
 ↳ Tamoxifen
 ↳ Canthaxanthine
 ↳ Talc

What sort of med is tamoxifen?
 An antiestrogen, it works by blocking the estrogen receptor.

What is the most common indication?
 Hormone-receptor-positive breast cancer.

What is a typical daily dose?
 20 mg

At what dose does ocular toxicity increase?
Daily: >200mg
Cumulative: >100g

What ocular condition should come to mind?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen**
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen?
An antiestrogen, it works by

What is the most common indication?
Hormone-receptor-positive

What is a typical daily dose?
20 mg

At what dose does ocular toxicity increase?
Daily: >200mg
Cumulative: >100g

What sort of condition is Bietti, ie, which tissue is 'dystrophied'?
A choroidal dystrophy

Is it common, or rare?
Very rare

Ocular dz
↳ **Bietti crystalline dystrophy**

Causes a crystalline retinopathy

Systemic dz
↳ Cystinosis

Drug-induced
↳ Tamoxifen
↳ Canthaxanthine
↳ Talc

Causes nyctalopia
Yellow tinting of vision

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen** and...
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Finally: Tamoxifen is a retinopathy risk factor in and of itself. However, its usage is also a risk factor when combined with another, more common drug. That is, concomitant tamoxifen use is a risk factor for the retinopathy associated with this other drug. What is this drug?

Retinopathy increase?

Daily: >200mg

Cumulative: >100g

Causes a crystalline retinopathy

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen** and...Plaquenil
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Finally: Tamoxifen is a retinopathy risk factor in and of itself. However, its usage is also a risk factor when combined with another, more common drug. That is, concomitant tamoxifen use is a risk factor for the retinopathy associated with this other drug. What is this drug?

Hydroxychloroquine (Plaquenil)

Retinopathy increase?

Daily: >200mg

Cumulative: >100g

Causes a crystalline retinopathy

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen** and...Plaquenil
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Causes a crystalline retinopathy?

Finally: Tamoxifen is a retinopathy risk factor in and of itself. However, its usage is also a risk factor when combined with another, more common drug. That is, concomitant tamoxifen use is a risk factor for the retinopathy associated with this other drug. What is this drug?
Hydroxychloroquine (Plaquenil)

Does tamoxifen in conjunction with Plaquenil cause or exacerbate a crystalline maculopathy?

Retinopathy increase?

Daily: >200mg

Cumulative: >100g

Q/A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen** and...Plaquenil
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Causes a crystalline retinopathy?

Finally: Tamoxifen is a retinopathy risk factor in and of itself. However, its usage is also a risk factor when combined with another, more common drug. That is, concomitant tamoxifen use is a risk factor for the retinopathy associated with this other drug. What is this drug?
Hydroxychloroquine (Plaquenil)

Does tamoxifen in conjunction with Plaquenil cause or exacerbate a crystalline maculopathy?
No, it increases the likelihood of a Plaquenil-induced **maculopathy**

Retinopathy increase?

Daily: >200mg

Cumulative: >100g

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- **Tamoxifen** and...Plaquenil
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop

What sort of med is tamoxifen, and what is its mechanism of action?
An antiestrogen, it works by binding the estrogen receptor

Causes a bull's eye maculopathy!

Finally: Tamoxifen is a retinopathy risk factor in and of itself. However, its usage is also a risk factor when combined with another, more common drug. That is, concomitant tamoxifen use is a risk factor for the retinopathy associated with this other drug. What is this drug?

Hydroxychloroquine (Plaquenil)

Does tamoxifen in conjunction with Plaquenil cause or exacerbate a crystalline maculopathy?

No, it increases the likelihood of a Plaquenil-induced **bull's eye maculopathy**

Retinopathy increase?

Daily: >200mg

Cumulative: >100g

Systemic Meds and Ocular Toxicity

Tamoxifen + Plaquenil: Bull's eye maculopathy

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- ***Sildenafil (Viagra)?***
- *Cidofovir*
- *Isotretinoin (Accutane)*
- *Rifabutin*
- *Digitalis*
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy
- Causes nyctalopia
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - ***Sildenafil (Viagra)***
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- **Blue tinting of vision**
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses >100 mg/d
- What class of med is sildenafil?
- Yellow tinting of vision
 - Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- **Blue tinting of vision**
 - Retinopathy rare at doses > 1000 mg/d
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- **Blue tinting of vision**
 - Retinopathy rare at doses > 1000 mg/d
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses >100 mg/d
- What class of med is sildenafil?*
It is a phosphodiesterase-5 (PDE5) inhibitor
- How do PDE5 inhibitors affect vision?*
Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process
- Is it all PDE5 inhibitors, or just sildenafil?*
- Yellow tinting of vision
 - Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses > 100 mg/d
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Is it all PDE5 inhibitors, or just sildenafil?

All of them can have this effect

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses > 100 mg/d
- What class of med is sildenafil?*
It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?
Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Is it all PDE5 inhibitors, or just sildenafil?
All of them can have this effect

Are the effects reversible?
- Yellow tinting of vision
 - Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
 - Cidofovir
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses > 100 mg/d
- What class of med is sildenafil?*
It is a phosphodiesterase-5 (PDE5) inhibitor
- How do PDE5 inhibitors affect vision?*
Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process
- Is it all PDE5 inhibitors, or just sildenafil?*
All of them can have this effect
- Are the effects reversible?*
Yes
- Yellow tinting of vision
 - Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect?

Are these effects reversible?

- *Amphotericin B*
- *Digitalis*
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?
It can cause serous retinal detachments, mimicking central serous chorioretinopathy (CSCR)

PDE5 inhibitors, or just sildenafil?

Can other PDE5 inhibitors have this effect?

Are these effects reversible?

- *Amphotericin B*
- *Digitalis*
- Yellow tinting of vision
- Causes uveitis with hypopyon

Systemic Meds and Ocular Toxicity

FA

OCT

CSR-like finding in a sildenafil pt

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking central serous chorioretinopathy (CSCR)

Is this manifestation common, or rare?

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect?

Are these effects reversible?

- Paracetamol
- Digitalis
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking central serous chorioretinopathy (CSCR)

Is this manifestation common, or rare?

It is quite rare

Are other PDE5 inhibitors, or just sildenafil?

Only sildenafil can have this effect

Are the effects reversible?

- Paracetamol
- Digitalis
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking **central serous chorioretinopathy (CSCR)**

PDE5 inhibitors, or just sildenafil?

Can other PDE5 inhibitors have this effect?

What med is the classic cause of CSCR?

It is

Are these effects reversible?

- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking

central serous chorioretinopathy (CSCR)

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect

What med is the classic cause of CSCR?

Corticosteroids

Are these effects reversible?

- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking

central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?

Corticosteroids

What (other) med is yet another cause of CSCR?

(You've probably never heard of it--I know I hadn't.)

PDE5 inhibitors, or just sildenafil?

Can other PDE5 inhibitors have this effect?

Are the effects reversible?

- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking

central serous chorioretinopathy (CSCR)

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect?

Are these effects reversible?

What med is the classic cause of CSCR?

It is Corticosteroids

What (other) med is yet another cause of CSCR?

(You've probably never heard of it--I know I hadn't.)

MEK inhibitors

- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking

central serous chorioretinopathy (CSCR)

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect?

Are these effects reversible?

What med is the classic cause of CSCR?

It is Corticosteroids

What (other) med is yet another cause of CSCR?

(You've probably never heard of it--I know I hadn't.)

MEK inhibitors

What are MEK inhibitors used to treat?

- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

How do PDE5 inhibitors affect vision?

Because they have a modest inhibitory effect on PDE-6, an enzyme in the phototransduction process

Sildenafil has another, unrelated ocular effect. What is it?

It can cause serous retinal detachments, mimicking

central serous chorioretinopathy (CSCR)

PDE5 inhibitors, or just sildenafil?

Can other drugs in this class have this effect?

Are these effects reversible?

What med is the classic cause of CSCR?

Corticosteroids

What (other) med is yet another cause of CSCR?

(You've probably never heard of it--I know I hadn't.)

MEK inhibitors

What are MEK inhibitors used to treat?

Metastatic cancer

- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

Is there a classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

Is there a classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it—I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

Is there a classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it—I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it—I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it—I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Systemic Meds and Ocular Toxicity

MEK toxicity. Patient reported decreased vision 3 weeks after starting a MEK inhibitor for metastatic cutaneous melanoma. Fundus photos and OCT images demonstrate multifocal serous detachments involving the fovea and around the arcades.

Systemic Meds and Ocular Toxicity

Dome configuration

Caterpillar configuration

CSR-like findings in a MEKAR

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

How visually significant is MEKAR?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

How visually significant is MEKAR?

Not very--most pts are asymptomatic, or only slight affected

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

How visually significant is MEKAR?

Not very--most pts are asymptomatic, or only slight affected

Is MEKAR an indication to stop the MEKi?

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses >100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

What is MEK inhibitor-associated retinopathy called?

It is called 'MEK inhibitor-associated retinopathy' (MEKAR)

How prevalent is MEKAR?

Very--estimates run as high as 90% of MEK users will experience MEKAR

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

How visually significant is MEKAR?

Not very--most pts are asymptomatic, or only slight affected

Is MEKAR an indication to stop the MEKi?

No

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is
Corticosteroids

What (other) med is yet another cause of CSCR?
(You've probably never heard of it--I know)

MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - **Sildenafil (Viagra)**
- **Blue tinting of vision**
 - Retinopathy rare at doses > 100 mg/d

What class of med is sildenafil?

It is a phosphodiesterase-5 (PDE5) inhibitor

What does MEK stand for in this context?

Don't ask—it's complicated

Sildenafil has another, unrelated ocular effect
It can cause serous retinal detachments, mimicking
central serous chorioretinopathy (CSCR)

What med is the classic cause of CSCR?
It is **Corticosteroids**

What (other) med is yet another cause of CSCR?
(You've probably never heard of it—I know)
MEK inhibitors

What are MEK inhibitors used to treat?
Metastatic cancer

**So when faced with a pt with apparent CSCR,
be sure to inquire about three meds:**

- Steroids**
- Sildenafil**
- MEK inhibitors**

What is the classic finding on exam?

Multifocal serous RDs throughout the posterior poles OU

How visually significant is MEKAR?

Not very--most pts are asymptomatic, or only slight affected

Is MEKAR an indication to stop the MEKi?

No

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - ***Cidofovir?***
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - ***Cidofovir***
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - **Cidofovir**
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

An antiviral used to treat CMV retinitis in AIDS

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

An antiviral used to treat CMV retinitis in AIDS

Is it given systemically?

Q/A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?
 An antiviral used to treat CMV retinitis in AIDS

Is it given systemically?
 Not often, because the risk of two words is very high. Instead, it is given intravitreally.

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

An antiviral used to treat CMV retinitis in AIDS

Is it given systemically?

Not often, because the risk of renal damage is very high. Instead, it is given intravitreally.

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

An antiviral used to treat CMV retinitis in AIDS

Is it given systemically?

Not often, because the risk of renal damage is very high. Instead, it is given intravitreally.

How common is anterior uveitis after intravitreal cidofovir?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
 - Thioridazine (Mellaril)
 - Tamoxifen
 - Sildenafil (Viagra)
 - **Cidofovir**
 - Isotretinoin (Accutane)
 - Rifabutin
 - Digitalis
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - **Iritis, hypotony can develop**
 - Causes a crystalline

What is cidofovir?

An antiviral used to treat CMV retinitis in AIDS

Is it given systemically?

Not often, because the risk of renal damage is very high. Instead, it is given intravitreally.

How common is anterior uveitis after intravitreal cidofovir?

It occurs in roughly 25% of cases

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)?***
 - *Rifabutin*
 - *Digitalis*
 - Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

In layman's terms, what is nyctalopia?

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

In layman's terms, what is nyctalopia?
Night blindness

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

*In layman's terms, what is nyctalopia?
Night blindness*

What is Accutane used to treat?

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

In layman's terms, what is nyctalopia?
Night blindness

What is Accutane used to treat?
Acne

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - ***Isotretinoin (Accutane)***
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - **Causes nyctalopia**
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
- In layman's terms, what is nyctalopia?*
Night blindness

What is Accutane used to treat?
Acne

What other ocular condition is isotretinoin notorious for causing?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Sildenafil (Viagra)
- Cidofovir
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline retinopathy

Isotretinoin (Accutane)

Causes nyctalopia

- Rifabutin
- Digitalis

In layman's terms, what is nyctalopia?
Night blindness

What is Accutane used to treat?
Acne

What other ocular condition is isotretinoin notorious for causing?
Idiopathic intracranial hypertension, IIH (aka pseudotumor cerebri, PC)

Yellow tinting of vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin?*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Systemic Meds and Ocular Toxicity

Rifabutin-associated uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Sildenafil (Viagra)*
- *Cidofovir*
- *Isotretinoin (Accutane)*
- **Rifabutin**
- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline

What is rifabutin used to treat?

vision

Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Sildenafil (Viagra)*
- *Cidofovir*
- *Isotretinoin (Accutane)*
- **Rifabutin**
- *Digitalis*

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline

What is rifabutin used to treat?

Mycobacterium avium complex infections in AIDS pts

vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Sildenafil (Viagra)
- Cidofovir
- Isotretinoin (Accutane)
- **Rifabutin**
- Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline

What is rifabutin used to treat?

Mycobacterium avium complex infections in AIDS pts

How long after initiation of treatment does the uveitis typically occur?

vision

**Causes uveitis
with hypopyon**

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Sildenafil (Viagra)
- Cidofovir
- Isotretinoin (Accutane)
- **Rifabutin**
- Digitalis

- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can develop
- Causes a crystalline

What is rifabutin used to treat?

Mycobacterium avium complex infections in AIDS pts

How long after initiation of treatment does the uveitis typically occur?

Weeks to months

vision

Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis?*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Sildenafil (Viagra)*
 - *Cidofovir*
 - *Isotretinoin (Accutane)*
 - *Rifabutin*
 - *Digitalis*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
-

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
- In general (and non-technical) terms, what sort of drug is alkyl nitrite?
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon
- *Digitalis*
 - *Alkyl nitrite*

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Blue tinting of vision*
- *Retinopathy rare at doses <800 mg/d*
- *Blair Witch cataract*
- *Iritis, hypotony can develop*
- *Causes a crystalline retinopathy*
- *Causes nyctalopia*
- *Yellow tinting of vision*
- *Causes uveitis with hypopyon*
- *Digitalis*
- *Alkyl nitrite*

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Blue tinting of vision*
- *Retinopathy rare at doses <800 mg/d*
- *Blair Witch cataract*
- *Iritis, hypotony can develop*
- *Causes a crystalline retinopathy*
- *Causes nyctalopia*
- *Yellow tinting of vision*
- *Causes uveitis with hypopyon*
- *Digitalis*
- *Alkyl nitrite*

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name?

Q/A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
- In general (and non-technical) terms, what sort of drug is alkyl nitrite?
A recreational one
- What is its street name?
It has many, but the OGs of the BCSC refer to it as [REDACTED]
- *Digitalis*
 - *Alkyl nitrite*
- Blue tinting of vision
 - Retinopathy rare at doses <800 mg/d
 - Blair Witch cataract
 - Iritis, hypotony can develop
 - Causes a crystalline retinopathy
 - Causes nyctalopia
 - Yellow tinting of vision
 - Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Blue tinting of vision*
- *Retinopathy rare at doses <800 mg/d*
- *Blair Witch cataract*
- *Iritis, hypotony can develop*
- *Causes a crystalline retinopathy*
- *Causes nyctalopia*
- *Yellow tinting of vision*
- *Causes uveitis with hypopyon*
- *Digitalis*
- *Alkyl nitrite*

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name?

It has many, but the OGs of the BCSC refer to it as *poppers*

Q

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
- *Thioridazine (Mellaril)*
- *Tamoxifen*
- *Blue tinting of vision*
- *Retinopathy rare at doses <800 mg/d*
- *Blair Witch cataract*
- *Iritis, hypotony can develop*
- *Causes a crystalline retinopathy*
- *Causes nyctalopia*
- *Yellow tinting of vision*
- *Causes uveitis with hypopyon*
- *Digitalis*
- *Alkyl nitrite*

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name?

It has many, but the OGs of the BCSC refer to it as *poppers*

What two desired effects does alkyl nitrite have on the user?

--

--

A

Systemic Meds and Ocular Toxicity

- *Chlorpromazine (Thorazine)*
 - *Thioridazine (Mellaril)*
 - *Tamoxifen*
 - *Blue tinting of vision*
 - *Retinopathy rare at doses <800 mg/d*
 - *Blair Witch cataract*
 - *Iritis, hypotony can develop*
 - *Causes a crystalline retinopathy*
 - *Causes nyctalopia*
 - *Yellow tinting of vision*
 - *Causes uveitis with hypopyon*
- In general (and non-technical) terms, what sort of drug is alkyl nitrite?*
A recreational one
- What is its street name?*
It has many, but the OGs of the BCSC refer to it as *poppers*
- What two desired effects does alkyl nitrite have on the user?*
--It induces euphoria
--It relaxes smooth muscles
- *Digitalis*
 - *Alkyl nitrite*

Systemic Meds and Ocular Toxicity

Q

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name?

It has many, but the OG

What two desired effects

--It induces euphoria

It relaxes smooth muscles

Relaxes smooth muscle...What's recreational about that?

a crystalline
thy

nyctalopia

Yellow tinting of vision

Causes uveitis with hypopyon

● Digitalis

● Alkyl nitrite

Q/A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name? It has many, but the OG

What two desired effects? --It induces euphoria

Relaxes smooth muscle...What's recreational about that? This effect is considered desirable in preparation for certain activities, and it is in this context that the drug is typically used

a crystalline
hy
nyctalopia

- **relaxes smooth muscles**
- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name? It has many, but the OG

What two desired effects? --It induces euphoria

Relaxes smooth muscle...What's recreational about that? This effect is considered desirable in preparation for certain sexual activities, and it is in this context that the drug is typically used

a crystalline
hy
nyctalopia

relaxes smooth muscles

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one

What is its street name? It has many, but the OG

What two desired effects? --It induces euphoria

Relaxes smooth muscle...What's recreational about that? This effect is considered desirable in preparation for certain sexual activities, and it is in this context that the drug is typically used

What negative impact can it have on the eyes?

a crystalline
hy

nyctalopia

relaxes smooth muscles

- Digitalis
- Causes uveitis with hypopyon
- Alkyl nitrite
- Yellow tinting of vision

?

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at doses <800 mg/d
- Blair Witch cataract
- Iritis, hypotony can

In general (and non-technical) terms, what sort of drug is alkyl nitrite?

A recreational one
 What is its street name?
 It has many, but the OG
 What two desired effects does it have?
 --It induces euphoria

Relaxes smooth muscle...What's recreational about that?
 This effect is considered desirable in preparation for certain sexual activities, and it is in this context that the drug is typically used
 What negative impact can it have on the eyes?
 It can cause a toxic maculopathy

a crystalline
 hy
 nyctalopia

- **relaxes smooth muscles**
- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at low doses

Is alkyl nitrite-associated maculopathy common, or rare?

In general (and non-technical) terms, what is an alkyl nitrite?
 A recreational one

What is its street name?
 It has many, but the OG is 'Poppers'

What two desired effects does it have?
 --It induces euphoria
 --It relaxes smooth muscles

Relaxes smooth muscles
 This effect is common in sexual activities, typically used

What negative impact can it have on the eyes?
 It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

nyctalopia

act
an
line

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at 1000 mg/d

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is 'Poppers'

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used

What negative impact can it have on the eyes?
It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at 1000 mg/d

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

What will the pt typically complain of?

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is 'Poppers'

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used

What negative impact can it have on the eyes?
It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

nyctalopia

act
an
line

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at 1000 mg/d

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

What will the pt typically complain of?
A central scotoma

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is 'Poppers'

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used

What negative impact can it have on the eyes?
It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

nyctalopia

act
an
line

Q

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at low doses

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

What will the pt typically complain of?
A central scotoma

What does OCT reveal?

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is 'Poppers'

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used

What negative impact can it have on the eyes?
It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

Q/A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine) ● Blue tinting of vision

- Thioridazine (Mellaril) ● Retinopathy rare at 1000 mg/d

- Tamoxifen

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

What will the pt typically complain of?
A central scotoma

What does OCT reveal?
Damage to foveolar cones manifesting as disruption of the macula zone

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is "poppers"

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used to enhance performance

What negative impact can it have on the eyes?
It can cause a **toxic maculopathy**

- Digitalis ● Yellow tinting of vision

- Alkyl nitrite ● Causes uveitis with hypopyon

Toxic maculopathy

nyctalopia

line

act an

A

Systemic Meds and Ocular Toxicity

- Chlorpromazine (Thorazine)
- Thioridazine (Mellaril)
- Tamoxifen
- Blue tinting of vision
- Retinopathy rare at 1000 mg/d

Is alkyl nitrite-associated maculopathy common, or rare?
Rare

What will the pt typically complain of?
A central scotoma

What does OCT reveal?
Damage to foveolar cones manifesting as disruption of the ellipsoid zone

In general (and non-technical) terms, what is an alkyl nitrite?
A recreational one

What is its street name?
It has many, but the OG is 'Poppers'

What two desired effects does it have?
--It induces euphoria
--It relaxes smooth muscles

Relaxes smooth muscles
This effect is common in sexual activities, typically used for PDE5 inhibitors

What negative impact can it have on the eyes?
It can cause a toxic maculopathy

- Digitalis
- Alkyl nitrite
- Yellow tinting of vision
- Causes uveitis with hypopyon
- Toxic maculopathy

nyctalopia

act
an
line

Systemic Meds and Ocular Toxicity

SD-OCT shows maculopathy in the eye of a patient with a 10-day history of a 'central white spot' that developed after inhalation of an alkyl nitrite ("popper") for recreational purposes. Note the ellipsoid-zone disruption.