Risk Factors for Dual Sensory Impairments

PRE/POST NATAL CONDITIONS
PREMATURITY

Associated Vision Loss

· 4.3% of the premature infants have serious visual defects

· Optic atrophy, refractive errors and cataracts

· Optic atrophy associated with severe cerebral palsy

Associated Hearing Loss
· Sensorineural deafness from hypoxia and hyperbilirubinemia

-----------------------------------------

ACQUIRED CONDITIONS

DIRECT TRAUMA TO THE EYE AND EAR

Associated Vision Loss
· Retinal detachment from an accident
· Cataracts and glaucoma
· Scotomas (blind spots in the field of vision)

Associated Hearing Loss

· Displaced ossicular chain

· Perforation of the eardrum

· Temporal bone fracture from a severe blow to the ear or head

-----------------------------------------

SEVERE HEAD INJURY

Associated Vision Loss

· Visual perceptual deficits; Field cuts; Nystagmus

· Blindness; Decreased acuity; Scotoma

· Optic nerve atrophy

· Retinal detachment

Associated Hearing Loss

· Tears in the eardrum/displacement of the bones in the middle ear

· Damage to the inner ear

· Damage to the auditory nerve or portion of the brain which receives/interprets messages

-----------------------------------------

INTRAVENTRICULAR HEMORRHAGE (IVH)

Associated Vision Loss
· Cortical Visual Impairment
Associated Hearing Loss

· Central Auditory Processing Disorder

-----------------------------------------

ASPHYXIA

Associated Vision Loss
· Cortical Visual Impairment
Associated Hearing Loss

· Central Auditory Processing Disorder

-----------------------------------------

PERIVENTRICULAR LEUKOMALACIA (PVL)

Associated Vision Loss
· Cortical Visual Impairment
Associated Hearing Loss

· Central Auditory Processing Disorder

-----------------------------------------

TUMORS

Associated Vision Loss

· Retinoblastoma is a cancerous (malignant) tumor which develops from an immature retina

Associated Hearing Loss

· Tumors may also result in conductive or sensorineural hearing losses

-----------------------------------------

POST HEMORRHAGIC HYDROCEPHALUS (PHH)

Associated Vision Loss

· Cortical Visual Impairment

· 50% moderate or severe impairment by age 5

Associated Hearing Loss

· Central Auditory Processing Disorder

· 50% moderate or severe impairment by age 5

-----------------------------------------

INFECTIONS

MENINGITIS

Associated Vision Loss

· Cortical Visual Impairment

Associated Hearing Loss

· Hearing loss occurs in approximately 10% of bacterial meningitis

· Hearing loss may be present in one or both ears

· Damage to the eighth cranial nerve

· Deafness may occur

-----------------------------------------

ENCEPHALITIS

Associated Vision Loss
· Blindness and visual impairments
Associated Hearing Loss

· Sensorineural loss may result

-----------------------------------------

Risk Factors for Dual Sensory Impairments

CONGENITAL INFECTIONS

SYPHILIS

Associated Vision Loss

· Astigmatism

· Chorioretinitis (an inflammation of the retina and choroids area)

· Iridocyclitis (inflammation of the iris and ciliary body)

· Glaucoma

· Optic atrophy may be present

Associated Hearing Loss

· Sensorineural

       
-----------------------------------------

TOXOPLASMOSIS

Associated Vision Loss

· Mild vision loss to blindness

· Chorioretinitis (an inflammation of the retina and choroids area)

· Retinal detachment

· Cataracts

· Retinal necrosis

Associated Hearing Loss

· Sensorineural present at birth or develop later

· Degrees of hearing loss varies including profound hearing loss

-----------------------------------------

RUBELLA

Associated Vision Loss  

· Cataracts

· Abnormalities to the cornea, iris, ciliary body and retina

· Glaucoma

· Microphthalmus (small eyes)

· Ocular motor disorders

· Severe refraction errors, especially myopia

· Common to have acuity worse than 20/200

Associated Hearing Loss

· Sensorineural loss is the most common long term problem

· May involve only one ear

· Degree of hearing impairment varies

· Hearing loss may develop over time and be progressive

-----------------------------------------

HERPES

Associated Vision Loss

· Optic nerve atrophy (wasting away of the optic nerve)

· Retinitis (inflammation of the retina)

· Inflammation, lesions, and cloudiness of the cornea (keratitis)

· Retinal detachment

· Cataracts

· Strabismus

· Visual Field Deficits

Associated Hearing Loss

· High risk for hearing loss

-----------------------------------------

CYTOMEGALOVIRUS (CMV)

Associated Vision Loss

· Retinitis (inflammation of the retina)

· Optic atrophy

· Anophthalmia (absence of the eyeball)

· Coloboma

· Iridocyclitis

· Photophobia (intolerance of light)

Associated Hearing Loss

· Sensorineural

· Hearing loss ranges from mild to profound

· Occurs in both ears and may be progressive

-----------------------------------------

Risk Factors for Dual Sensory Impairments

HEREDITARY SYNDROMES

DOWN SYNDROME

Associated Vision Loss

· Problems in visual acuity (nearsightedness and farsightedness)

· Strabismus (crossed eyes)

· Keratoconus (cone shaped cornea)

Associated Hearing Loss

· Moderate hearing loss

· Conductive hearing losses from recurrent middle ear infections

-----------------------------------------

TRISOMY 13

Associated Vision Loss

· Microphthalmia (abnormally small eyes)

· Colobomas (fissures) of the iris

· Retinal dysplasia (abnormal development of retinal tissue)

· Cataracts

Associated Hearing Loss

· Varying degree of loss

-----------------------------------------

USHER SYNDROME

Associated Vision Loss  

· Retinitis Pigmentosa

· Night blindness

· Visual loss in the peripheral fields

· Blindness may not occur until middle or late adult life

Associated Hearing Loss

· Congenital hearing loss

· Severe to moderate loss in both ears

· High frequency loss is typical

-----------------------------------------

ALSTROM SYNDROME

Associated Vision Loss

· Nystagmus with sensitivity to light

· Blindness from retinitis pigmentosa

· Progressive vision loss by age seven nearing total blindness

· Mild to moderate cataracts in the teen years

· Glaucoma and dislocated lens

Associated Hearing Loss

· Mild sensorineural hearing loss occurs in both ears around seven to ten years

· Progressive loss occurs later in life

-----------------------------------------

CHARGE SYNDROME

Associated Vision Loss

· Coloboma

· Visual field and acuity losses (often occurring in the upper field of vision)

· Total loss of vision will be present if anophthalmos (absence of the eyeball) occurs

· Microphthalmus (small eyes)

· Optic nerve hypoplasia (defective development of optic nerve)

· Cataract, retinal detachment, nystagmus

· Disorders of refraction and ocular movement

Associated Hearing Loss

· Sensorineural loss and structural deformities in the outer ear

· External ear abnormalities

· Chronic otitis media (middle ear infection)

· Varying degree of loss

-----------------------------------------

GOLDENHAR SYNDROME

Associated Vision Loss

· Stigmatism

· Coloboma of the eyelid, iris or choroids

· Cataracts, nystagmus, strabismus, and retinal detachment

· Central visual pathway abnormalities

Associated Hearing Loss

· Physical malformation of the ear

· External ear canal absent or narrowed

· Abnormalities in the middle ear

· Abnormalities in the inner ear

· A mixed loss may be present as well

· Hearing loss in one ear

