[image: image1.jpg]

 [image: image2.jpg]Sty

The Procedure
Trabeculectomy is an out patient surgery for lowering pressure inside the eye when medical treatments or laser surgery have failed to bring the eye pressure low enough. In this operation, a small hole is made in the wall of the eye, to re-route the fluid and allows fluid to escape the eye. This forms a small blister or “bleb” underneath the upper eyelid..

Trabeculectomy is a very delicate operation that requires an operating room, local anesthesia of the eye, an anesthesiologist, and about an hour of operating time. It is successful about 60-80 percent of the time in controlling the eye pressure.

After the surgery, patients may stop glaucoma medications that were previously prescribed, and then begin a regimen of antibiotic and steroid eye drops to prevent infection and control inflammation.

Success Depends on Several Factors

The success of trabeculectomy depends not only on the surgery itself, but more importantly on the frequent follow-up visits for medication and “bleb” management. In addition to the anti-scarring medications, there are other methods that are sometimes used after the surgery for controlling the fluid pressure. Your surgeon may have to add a suture if the bleb is filtering to much or use a laser to cut a suture if the bleb is filtering to slow to allow.
Recovery
Unlike most laser treatment where the eye recovers very quickly, it can take several weeks for the eye to recover from a trabeculectomy. Although it is very unusual, serious complications can occur, including infection in the eye, bleeding inside the eye, worsening of cataract, and eye pressure that is too low. Some of these complications are reversible, such as cataract, because cataract surgery can be performed at a later date
https://www.youtube.com/watch?feature=player_detailpage&v=uVOzlNl__6c
This video is probably copy righted so we can’t use it. - Della
Glaucoma Surgery: Trabeculectomy

