Droopy Eyelids: Problems and Treatments Craig Lewis, MD

Disclosure Statement

- Speaker, Craig Lewis, M.D. has a financial interest/agreement or affiliation with Lansing Ophthalmology where he is a shareholder and employed as an oculoplastic specialist.
- I have no financial interest in any of the products discussed.
- Off-label use: I will discuss off-label use of botulinum toxin products.

Oculoplastic Specialist

- What is oculoplastics?
 - Specialized field of ophthalmology: ASOPRS
 - Eyelids
 - Tear drain
 - Orbit
 - -Medical problems
 - -Cosmetic concerns

ASOPRS

Droopy Eyelids

Droopy Eyelids

- Droopy upper eyelids
 - Extra eyelid skin
 - Ptotic upper eyelid
 - Droopy eyebrow
- Droopy (loose) lower eyelids
 - Outward turning (ectropion)
 - Inward turning (entropion)
 - Floppy eyelid syndrome
- Eyelid surgery basics
- Q & A

Upper Eyelid Changes

- Extra upper eyelid skin
 - Blocks vision
 - Heavy, tired sensation

Eyelid height normal

- Extra upper eyelid skin: Dermatochalasis
 - Problem: Extra skin hangs over eyelid
 - Cause: Time + gravity + movement of eyelids
 - Treatment: Blepharoplasty surgery

- Blepharoplasty surgery
 - Treats extra skin hanging over eyelid
 - Removes redundant skin and extra fatty tissues

- Steps:
 - Mark skin
 - Remove flap of skin and orbicularis muscle
 - Open orbital septum to remove fat
 - Close skin

Potential Benefits of Surgery

- Side vision improved
- Reading vision better (more light)
- Less strain by not lifting brow
- Rested appearance

Possible Complications

- Hemorrhage
- Lagophthalmos
- Retraction
- Under-correction
- Over-correction
- Ptosis
- Web
- Crease

Before

Before

After

Ptosis

Drooping of eyelid due to weakness of the lifting muscle.

Excess skin

Weak lifting muscle

- Ptotic upper eyelids
 - Blocks vision
 - Tired sensation, often worse in evening
 - Brow aches

Eyelid Ptosis

- Droopy upper eyelids
 - Problem: Eyelid does not open far enough to see well
 - Cause:
 - Most common: gradual stretch or dehiscence of levator palpebrae superioris or Muller's muscle

• Other causes, some serious

Eyelid Ptosis

- Potential serious causes:
 - Muscle disorders
 - Myasthenia Gravis, Lambert-Eaton Syndrome
 - Nerve disorders
 - Multiple sclerosis, compression from mass (lung cancer)
 - Blood vessels problems
 - Aneurysm, Diabetes
 - Orbital disease
 - Orbital mass, Graves Eye Disease

Eyelid Ptosis

- Potential serious causes:
 - Warning signs:
 - Droopy lid + double vision
 - Droopy lid + pain/headache
 - Suddenly droopy lid

- Ptotic upper eyelids
 - Most common cause: stretching levator muscle
 - Treatment: Eyelid ptosis repair surgery
- Eyelid ptosis repair surgery
 - May be done from under the eyelid or through the skin

Blepharoptosis surgery

- Internal approach: CML
 - Conjunctivo-mullerectomy-levator resection
 - All from inside, no skin incision
 - Advantages: natural contour, no skin scar, more predictable
- External approach: ELR
 - External levator resection
 - From outside through bleph-type incision

Ptosis

Before

After

Ptosis

Before

After

Ptosis

Ptosis

Before

After

Ptosis surgery: Complications

- Bleeding
- Retrobulbar hemorrhage: rare after CML
 Orbital septum not violated
- Lagophthalmos
- Retraction
- Under-correction: most common complication
- Over-correction: rare

Congenital Ptosis

- Causes:
 - Poor development of levator muscle
 - Horner's syndrome
 - Many others
- Problems:
 - Amblyopia
 - Abnormal head position

Photo from: http://www.aapos.org/terms/conditions/90

Congenital Ptosis

- Challenges:
 - Poor levator muscle function cannot be directly improved
 - Lagophthalmos may worsen after ptosis repair
 - Cosmetic concerns

Photo from: http://www.aapos.org/terms/conditions/90

Eyebrow Position

- Determine normal for each individual
- Maintain facial expression
- Proportional to face

Eyelid Problems

- Droopy eyebrow skin
 - Blocks vision, especially to the side
 - Heavy sensation

Eyebrow ptosis

- Droopy eyebrow skin
 - Problem: Extra tissue from eyebrow hangs over eyelid
 - Cause: Time + gravity
 - Treatment:
 - Eyebrow ptosis repair surgery
 - BOTOX® brow lift

BOTOX®

• BOTOX®

- Purified **BO**tulinum **TOX**in

- Temporarily weakens muscles
 - 3 month effect per treatment
- Indicated for wrinkles between brows (glabellar area)
- Black-box warning 2009
- Other similar drugs:
 - Dysport®, Myobloc®, Xeomin®

Eyebrow Surgery

- Above eyebrow
- Above hairline
- Hairline
- Forehead Crease
- Internal (through eyelid surgery opening)

Eyebrow Surgery

Eyebrow and Upper Lid Surgery

Before

After

After

After

Part I: Droopy Eyelids

- Droopy upper eyelids
 - Extra eyelid skin
 - Ptotic upper eyelid
 - Droopy eyebrow
- Droopy (loose) lower eyelids
 - Outward turning (ectropion)
 - Inward turning (entropion)
 - Floppy eyelid syndrome
- Eyelid surgery basics
- Q & A

Droopy Lower Eyelids

- Eyelid entropion
 - Lower eyelid that rolls in
 - Problem: Irritation as lashes rub against eye
 - Cause: Loose eyelid with spasm of orbicularis oculi muscle
 - Treatment:
 - Usually surgery
 - BOTOX®

Eyelid Problems

- Eyelid ectropion
 - Lower eyelid that turns out
 - Problem: Irritation or tearing as eyelid doesn't protect eye
 - Causes:
 - Usually loose eyelid (time and gravity)
 - Mechanical (ex: tumor)
 - Cicatricial (ex: dermatitis, postsurgical)
 - Treatment: Drops or ointment, often surgery

Cicatricial Ectropion

Lower eyelid blepharoplasty complication

Cheeklift

Loose lower eyelids

Cheeklift and Upper Eyelid Blepharoplasty

Before

1 month after

Cheeklift and Upper Eyelid Blepharoplasty

Before

1 year after

Eyelid Problems

- Floppy eyelid syndrome
 - Chronic eye irritation due to extremely loose eyelids
 - Often worse on 'downhill' side
 - Eyelid turns over while sleeping
 - Strong association with obstructive sleep apnea
 - Treatment: Shield eyes at night, surgical eyelid tightening, identify and treat OSA

FAQs and Eyelid Surgery Basics

FAQs

- •Will insurance cover surgery costs?
- •Where is surgery performed?
- •What type of sedation is used?
- •How long does surgery take?
- •How long is recovery?

FAQs

• Does insurance cover eyelid surgery?

-Lower eyelid malpositions: Yes

- -Upper eyelid/eyebrow surgery: Maybe...
 - Must meet criteria
 - Varies by insurance carrier

FAQs

- Medically necessary upper eyelid surgery criteria:
 - 1. Causes problem with comfort or vision
 - Blocks vision, heavy, tired feeling
 - No good: Hard to put on make-up, looks bad in mirror
 - 2. Blocks vision by visual field test
 - 3. Photos: Eyelid skin drapes over eyelashes OR eyelid crosses near pupil

- Out-patient surgery at surgical center or hospital
- Monitored anesthesia care most common
- ~1/2 hour per eyelid surgical time

- Comfort/recovery
 - Most patients have some discomfort/pain for a few days after surgery
 - Usually patients feel fine within 2-4 days after surgery
 - Bruising/swelling universal

- Scars
 - Any skin incision will leave a scar
 - Eyelid skin is thin & scars are usually minimal
- Follow-up
 - 1 week post-op
 - Remove any stitches
 - 6-8 weeks follow-up visit

- Down time
 - Plan for two week recovery
 - Vision may be blurry for several days
 - Swelling/bruising for 1-3 weeks
 - During recovery: read, watch TV, listen to music, chat on phone all OK

Eyelid & Eyebrow Surgery Early <u>Recovery</u>

- Inactivity for 2 to 3 days
- Ice packs for 2 days
- Ointment to suture line
- Can usually drive in 2-3 days
- Avoid strenuous activity for 2 weeks

Eyelid & Eyebrow Surgery Late <u>Recovery</u>

- "Tight" sensation in eyelid area
- Incision line blends after 3-5 months
- Some swelling in upper & lower lid area

Questions and Answers

Thank you!