vietnam medical journal n02 - JUNE - 2016
Y häc viÖt nam tập 443 - th¸ng 6 - sè 2 - 2016

ĐÁNH GIÁ GÓC TIỀN PHÒNG BẰNG MÁY OCT RTVUE 100

Phạm Thị Mỹ Hạnh*, Nguyễn Đình Ngân*

TÓM TẮT

Mục tiêu: Đánh giá khả năng phát hiện đường Schwalbe trên hình ảnh OCT của máy OCT RTVue 100 và tìm hiểu mối tương quan giữa chỉ số AOD-SL và độ mở góc tiền phòng trên soi góc. Đối tượng phương pháp: nghiên cứu mô tả trên 150 mắt của 82 người trưởng thành bao gồm cả những người có bệnh mắt, tiền sử phẫu thuật và laser trước đó. Sử dụng máy OCT chụp góc tiền phòng phía mũi và phía thái dương, hai bác sỹ nhãn khoa đọc kết quả OCT để xác định tỷ lệ phát hiện đường Schwalbe và đo AOD-SL. Một bác sỹ khác soi góc tiền phòng và phân độ kết quả theo Shaffer. Sử dụng phân tích tương quan hạng Spearman để đánh giá mối tương quan giữa AOD-SL và phân độ Shaffer. Sử dụng đường cong R để tìm giá trị tới hạn của AOD-SL trong chẩn đoán góc hẹp. Kết quả: Tỷ lệ phát hiện đường Schwalbe là 92,1%. Tỷ lệ này thấp hơn ở người > 70 tuổi, góc hẹp và góc có mộng thịt. Hệ số tương quan giữa AOD-SL và phân độ Shaffer là 0,68 cho góc phía mũi và 0,69 cho góc phía thái dương. Giá trị tới hạn của AOD-SL để chẩn đoán góc hẹp là 232 µm với độ nhạy và độ đặc hiệu là 0,76 và 0,78 cho góc phía mũi; 0,80 và 0,72 cho góc phía thái dương. Kết luận: Khả năng phát hiện đường Schwalbe trên hình ảnh OCT của máy OCT - RTVue 100 là 92,1%. Giá trị AOD-SL tương quan chặt chẽ với kết quả soi góc và là một phương tiện hữu ích trong đánh giá độ mở góc tiền phòng.

 Từ khóa: góc tiền phòng, chụp cắt lớp quang học.

SUMMARY

ANTERIOR CHAMBER ANGLE ASSESSMENT WITH OCT RTVUE 100

Purpose: to evaluate the visibility of Schwalbe's line in the anterior chamber angle image of OCT RTVue 100 and determine the correlation between the angle opening distance at Schwalbe's line (AOD-SL) and gonioscopy assessment.Subjects and methods: a prospective, observational study on 150 eyes of 82 adults. Subjects with previous intraocular surgeries, laser iridotomy, or corneal abnormalities were not excluded. Horizontal scans of the nasal and temporal anterior chamber angles were performed by the Fourier-domain OCT RTVue 100. Images were graded by two ophthalmologists who assessed the visibility of Schwalbe’s line and measured the AOD-SL. Gonioscopy was used to classify anterior chamber angles according to the Shaffer system. Spearman's rho analysis was performed to assess correlation between AOD-SL and Shaffer grade. A cut-off value of AOD-SL for diagnosing occludable angles (Shaffer grade ≤1) was determined by receiver operating characteristic (ROC) analyses. Results: SL was visible by OCT in 92.1% of images. The visibility of SL was significantly lower in over 70 years old subjects, narrow angles and angles with pterygium. Correlation coefficients between AOD-SL and Shaffer grade were 0.68 (nasal) and 0.69 (temporal). The diagnostic cut-off value of AOD-SL for occludable angles was 232 µm. The areas under the ROC curve, sensitivity, specificity values were 0.76, 0.78 (nasal) and 0.80, 0.72 (temporal) Conclusions: the visibility of Schwalbe's line by OCT RTVue 100 is 92.1%. Measurement of AOD-SL is correlated well with gonioscopy and may be a useful method of assessing angle closure.

Keywords: anterior chamber angle, optical coherence tomography

2
2

