Laser Capsulotomy Leeds Teaching Hospitals Trust

 April 2013 R J Hall
This leaflet explains the following:

· Posterior capsule thickening (opacification)

· Laser capsulotomy
Posterior Capsule Opacification
During cataract surgery we remove the contents of the lens inside the eye, leaving in place the ‘posterior capsule’ which is a thin, clear membrane. This is left to support the plastic lens which is inserted into the eye in modern cataract surgery.

In about 10-15% of people having cataract surgery, the capsule thickens slowly, sometimes taking months or years to cause any symptoms. The symptoms which people notice are of blurring of vision and sometimes glare or dazzle from bright lights.

The thickening of the capsule does not cause any damage to the eye, but in order to improve the quality of vision, a laser procedure may be recommended.

Laser capsulotomy
The treatment is done as an outpatient.
This laser treatment makes a hole in the centre of the thickened capsule to allow light to travel through to the back of the eye. Drops are put in the eye to dilate the pupil, and anaesthetic drops to numb the front of the eye. The doctor will place a contact lens on the eye to enable a clear focussed view, and to stop you blinking. The laser makes holes in the capsule and as these join up the capsule folds out of the way, some little pieces float around for a few days but usually settle within a week or so. You may hear a clicking sound and see red lights, but there will be no pain. You do not usually need any drops after the procedure, but if you are on treatment for conditions such as glaucoma, please tell the doctor.

After the laser

· For a few days you may notice floaters which come from the fragments of capsule. These gradually reduce, but if you had floaters before the procedure then they will probably not go away entirely.
· This type of laser treatment does not remove the need for spectacles.

Are there any complications from laser treatment of this type?
Complications are rare. The laser can disturb the retina at the back of the eye, causing inflammation (treatable with drops) or very rarely a retinal tear or detachment which would need further treatment by laser or surgery. If you notice a sudden increase in floaters, or flashes of light, or the sensation of a spreading shadow or curtain across your vision, then you should go immediately to an Eye Casualty department for examination.
F:\Laser Capsulotomy.doc

