ŠTĚRBINOVÁ LAMPA – PODKLADY PRO CVIČENÍ

[image: ]Difúzní osvětlení Používáme pro začátek vyšetření, při malém zvětšení biomikroskopu (10 – 16x), pro přehledné zobrazení předního očního segmentu.
· Nastavení: Předřadíme matný filtr před světelný svazek, úhel paprsku s mikroskopem je 10° – 70°, intenzitu regulujeme šířkou štěrbiny či reostatem.
· Pozorujeme: Umožňuje přehledné prohlédnutí všech struktur předního očního segmentu, především potom oční víčka, spojivku a slzné cesty.

Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...

Přímé osvětlení - je charakterizováno společným soustředěním osvětlovací i pozorovací soustavy do stejného místa. Toto osvětlení nám dává další možnosti vyšetření

a. Optický řez Jeho podstatou je velmi tenký paprsek světla s maximální intenzitou.

· Nastavení: šířku paprsku nastavíme na 0,02 – 0,1 mm, s osou pozorování svírá 30°- 60°. Intenzitu nastavíme na maximum.
· Pozorujeme: především objekty v rohovce, cizí tělesa ve stromatu, zákaly, změny endotelu, kvalitu epitelu rohovky


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...
b. Paralelní řezy - Metoda je založena na optickém řezu, pouze vyzařovaný paprsek má větší tloušťku, tím dosáhneme trojrozměrného zobrazení. Používá se nejčastěji.

· Nastavení: tloušťku řezu nastavíme na přibližnou tloušťku rohovky (0,1 – 0,7mm), dle velikosti objektu měníme zvětšení.
· Pozorujeme: rohovkový endotel, eroze epitelu, vaskularizace, nařasení rohovky


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...


[image: ]
c. Široký svazek - Paprsek má ještě větší šíři, než u paralelních řezů
· Nastavení: vychází z nastavení paralelního paprsku, šířka paprsku je větší než je tloušťka rohovky 1 – 5mm. Reostatem snížíme intenzitu osvětlení. 
· Pozorujeme: Spojivkové anomálie, pterygium, duhovku a prostory přední komory


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...


d. Kuželovitý paprsek - využití ke sledování kvality obsahu přední komory. 
· Nastavení: šířka paprsku je stejná jako u optického řezu, jeho výška je však oproti optickému řezu snížena na 1 – 2mm, intenzitu nastavíme na max.

· Pozorujeme: obsah přední komory


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...


e. [image: ]Zrcadlový reflex - Speciální využití paralelních řezů
· Nastavení: paralelní řezy nastavíme na nejmenší zvětšení, pohybujeme ramenem a štěrbinovou lampou směrem od ramene do cca 20°, zrcadlového reflexu je dosaženo, když v jednom okuláru je oslnivý reflex, druhým největší zvětšení.
· Pozorujeme: kvalitu slzného filmu, mozaiku endotelu


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
……………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...


f. Šikmé osvětlení - Tato metoda je vhodná pro pozorování objektů a situací, které jinak nejdou dobře zobrazit.
· Nastavení: Vychází z paralelních řezů, avšak světelné rameno dosahuje polohy až k 90°, až je světelný paprsek téměř tangenciálně ke sledovanému objektu. Odhalí nám hru světel a stínů a jemné nerovnosti ve změně struktury.
· Pozorujeme: nerovnosti ve struktuře spojivky a duhovky, změny ve struktuře rohovky. Vyhodnocujeme cysty na spojivce, pterygium.

Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..

g. Oscilační osvětlení – vychází z neustálého pohybování osvětlovacím ramenem, avšak kvůli této nestabilitě není využívána.
· Pozorujeme: detaily defektů. 

Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..


[image: ]Nepřímé osvětlení – vychází z principu, kdy pozorovací i osvětlovací soustava míří na odlišná místa, čímž dojde k rozptýlenému záření.
a. Osvětlení blízkého okolí - slouží pro pozorování charakteru rohovky v nejbližším přilehlém okolí rohovkových onemocnění, jako je například hlavička pterygia.
· Nastavení: Metoda je založena na paralelních řezech, poté otočíme prizma štěrbinové lampy a světelný paprsek zaměříme na stranu pozorovaného objektu. 
· Pozorujeme: blízké okolí poškození na rohovce


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...
b. Sklerální rozptyl - využívá šíření světla rohovkou, díky čemuž je možné pozorovat onemocnění rohovky, které nepostihují celou rohovku. 

· Nastavení: Vycházíme z paralelních řezů, světelný paprsek nastavený v širokém úhlu (45° – 60°), prizmatem poté natočen na temporální (nazální) oblast limbu. Správné nastavení signalizuje zář na protilehlé straně od osvitu. 
· Pozorujeme: centrální zákaly, edémy, jizvy, cizí tělesa, těsná aplikace kontaktních čoček. 

Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...
[bookmark: _GoBack]
c. [image: ]Zpětný osvit – využívá osvětlení sledovaných objektů v odraženém světle od jiných struktur. Dělíme jej na:
· Přímé – pozorování proti osvětlenému pozadí
· Nepřímé – pozorování proti tmavému pozadí 


Poznámky:……………………………………………………………………………………………………………………………………………….
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………..
………………………………………………………………………………………………………………………………………………………………...
image5.png
——.
osvétlovaci vytvoFeny
systém aktudlni
R obraz
pozorovaci
systém

THE VISION C.
INSTITUTE,


image6.png
rohovka

osvétlovaci
systém

pozorovaci
systém

f;.

THEVISION CARE
INSTITU


image7.png
rohovka

buriky a odrazy

osvétlovaci
systém
pozorovaci
systém
THE VISION CARE
INSTITUTE, LLC


image8.png
rohovka

buriky a odrazy

osvétlovaci
systém
pozorovaci
systém
THE VISION CARE
INSTITUTE, LLC


image9.png
pozorovaci
systém

osvétlovaci
systém


image10.png
osvétlovaci
systém { }

pozorovaci
systém

THE VISION CARE
INSTITUTE. LLC


image11.png
rohovka

osvétlovael
systém
pozorovaci
systém
THE VISION CARE
INSTITUTE", LLC


image12.png
rohovka

osvétlovael
systém
pozorovaci
systém
THE VISION CARE
INSTITUTE", LLC


image13.png
\ zomé pole

mikroskopu
osvétlovaci
systém
pozorovacl
systém

THE VISION ukl
3 INSTITUT


image1.png
rohovka

difizni
filtr \
osvétlovaci
systém
pozorovaci
systém

THE VISION CARE
INSTITUTE, LLC


image2.png
rohovka

P
osvétlovaci aktualni
systém obraz
pozorovaci
systém

'HE VISION CARE
INSTITUTE], LLC


image3.png
rohovka

P
osvétlovaci aktualni
systém obraz
pozorovaci
systém

'HE VISION CARE
INSTITUTE], LLC


image4.png
——.
osvétlovaci vytvoFeny
systém aktudlni
R obraz
pozorovaci
systém

THE VISION C.
INSTITUTE,


