
https://www.researchgate.net/publication/295198579_Traumatic_Enucleation_and_Bilateral_Colles%27_Fracture_in_a_70_Year_Old_Farmer?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/295198579_Traumatic_Enucleation_and_Bilateral_Colles%27_Fracture_in_a_70_Year_Old_Farmer?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/project/Effect-of-Retinal-Sleep-Lamp-on-resolution-of-Diabetic-Macular-Oedema-A-collaborative-study?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/project/Cataract-services?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_9&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kehinde_Monsudi2?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kehinde_Monsudi2?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Kehinde_Monsudi2?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abdulkabir_Ayanniyi?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abdulkabir_Ayanniyi?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/University_of_Abuja?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Abdulkabir_Ayanniyi?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Aliyu_Balarabe?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Aliyu_Balarabe?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/Federal_Medical_Centre_Birnin-Kebbi?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Aliyu_Balarabe?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Aliyu_Balarabe?enrichId=rgreq-60cc34d3f305ac3ab7908e1eb7d91df2-XXX&enrichSource=Y292ZXJQYWdlOzI5NTE5ODU3OTtBUzozMzExMTgyNDQwNTcxMTJAMTQ1NTk1NjE0OTY4OQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf

Volume 2. No 3/2015.� ISSN 2313-0008 (Print); ISSN 2313-0016 (Online); Prefix I0.18034

Copyright © CC-BY-NC 2014. Asian Business Consortium | MJMBR� Page 221

Research Article
Malays. j. med. biol. res.

Traumatic Enucleation and Bilateral Colles’ Fracture in a
70 Year Old Farmer

Kehinde Fasasi Monsudi1, Abdulkabir Ayansiji Ayanniyi2*, Muhammed Danfulani3,
Hamza Aliyu Balarabe4

1,4Ophthalmologist, Department of Ophthalmology, Federal Medical Centre, BirninKebbi, NIGERIA
2Ophthalmologist, Department of Ophthalmology, College of Health Sciences, University of Abuja, Abuja, NIGERIA
3Radiologist, Department of Radiology, UsmanuDanFodiyo University Teaching Hospital, Sokoto, NIGERIA

*Email: ayanniyikabir@yahoo.com
+2348058548765

Abstract
Purpose: To report a case of traumatic enucleation and Colles’ fracture in a 70-year-old male farmer following
a fall from a height.
Design: A case report.
Findings: Enucleated right eye and bilateral Colles’ fracture.
Practical implications: The attending health care personnel should do a complete assessment of a patient
with a history of fall from a height to avoid missing important bodily injuries. Fall from height is a cause of
avoidable blindness.
Originality: Rare original case of traumatic enucleation after a fall.

Keywords: Colles’ fracture, fall from a height, traumatic enucleation

Consent
Permission to publish this work granted by Ethical Committee of Federal Medical Centre, Birnin Kebbi, Nigeria and
the patient by written informed consent

9/18/2015 Source of Support: None, No Conflict of Interest: Declared

This article is is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License.
Attribution-NonCommercial (CC BY-NC) license lets others remix, tweak, and build upon work non-commercially, and although the new works must also
acknowledge & be non-commercial.

Introduction

Traumatic enucleation of the globe is rare event, however; there are few cases in literature including ones caused by
road traffic injuries, sporting accidents and falls (Sawhney, 2003; Atmaca and Yilmaz, 1993; Anand et al. 2003). Others
were assault for a ritual (Mpyet, 1999) and door handle trauma (Chaudhry et al., 2005).
The mechanisms leading to traumatic optic nerve avulsion have been explained including severe, forced rotation
of the globe causing the optic nerve to avulse from the weaker posterior sclera (Pillai et al., 1987), disruption at the
weaker lamina crib rosa by the sudden elevation of intraocular pressure caused by compression of the globe or by
sudden forward propulsion of the globe as a result of increased intraorbital pressure (Anand et al. 2003; Pillai et al.,
1987) and abrupt deceleration (Lelli et al., 2007).

Case report
A 70-year-old farmer who presented to our emergency unit on account of a sudden loss of vision and protrusion of
the right eye (RE) of six hours’ duration (Figure 1, Upper). The patient allegedly fell from a tree and hit the right part

Copyright © CC-BY-NC 2014. Asian Business Consortium | MJMBR� Page 223

Volume 2. No 3/2015.� ISSN 2313-0008 (Print); ISSN 2313-0016 (Online); Prefix I0.18034

metronidazole 400 mg 8 hourly for seven days, Cataflam 50 mg 12 hourly for seven days, folic acid 5 mg daily for
two weeks, Vitamin C 200 mg 8 hourly for two weeks and folate 200 mg 12 hourly for two weeks. The patient refused
plaster of Paris application for the treatment of Colles’ fracture and went for a local treatment of the fracture.

Discussion

Fall from height is a common surgical emergency, and the impact is related to the height and acceleration due to
gravity. To the best of authors’ knowledge, this is the first reported case of traumatic optic nerve severance with
bilateral Colles’ fracture and Lefort 1 fracture in our environment. Probably, the orbito-adnexal injuries was caused by
a pointed end of a tree stump entering the orbit, medial to the globe, creating a wedge effect in the orbit pushing the
eye against the lateral wall of the orbit, forcing the eye anteriorly. The increasing force exceeded the tensile strength
of the optic nerve and orbital contents causing their severance (Sawhney et al., 2003; Morris et al., 2002; Arkin et al.,
1996). The impact of the tree stump on the orbital margin was most likely resulted in a Lefort1 fracture. The bilateral
Colles’ fracture should be due to a traumatic impact on the patients’ outstretched hands on falling. Furthermore,
the advanced age of the patient might also contribute to the fracture of distal end of the radial bone as osteoporosis
is a risk factor for Colles’ fracture. The refusal of the patient to consent to plaster of Paris (POP) application at the
hospital is not rare among the rural farmers in the environment of this study. There is a need for public enlightenment
about the usefulness of POP application over the local bone treatment. Intracranial complication following optic
nerve transection beyond 4cm is well documented in a previous study (Suzuki et al., 1999). The right optic nerve in
our patient avulsed at 7.5 cm, and there were no associated visual field defects in the patient’s left eye (LE). Unlike
in our case report Parmar et al (2002) report LE temporal hemianopia in a 24-year-old man who also suffered similar
traumatic right optic nerve avulsion.

Conclusion

Falling from height causes multiple bodily injuries especially eye and bones. The eye injury can be severe causing
blindness. The need for complete assessment of a patient with a history of fall from a height by attending health care
personnel underscored. The public enlightenment on the dangers and preventive measures to fall from height is
advocated.

References

Anand, S., Harvey, R., Sandramouli, S. (2003) Accidental self‐inflicted optic nerve head avulsion. Eye,Vol.17, pp.646–648.

Arkin, M.S, Rubin, P.A., Bilyk, J.R. et al. (1996) Anterior chiasmal optic nerve avulsion. Am J Nucl Res, Vol.17, pp.1777–1818.

Atmaca, L.S., Yilmaz, M. (1993) Changes in the fundus caused by blunt ocular trauma. AnnOphthalmol, Vol.25, pp.447–452.

Chaudhry, I.A, Al-Sharif, A.M., Shamsi, F.A. et al. (2005) Severe ocular injuries from pointed door-handles in children. Ophthalmology,
Vol.112, pp.1834–1837.

Lelli, G.J., Demirci, H., Fruch, B.K. (2007) Avulsion of the optic nerve with luxation of the eye after motor vehicle accident,Ophthal
plastic Reconstr Surg.,Vol.23 No.2, pp.158-60.

Morris, W.R., Osborn, D., Fleming, J.C. (2002) Traumatic avulsion of the globe. Ophthalm Plast Reconstr Surg, Vol.18, pp.261–267.

Mpyet, C.D. (1999) Enucleation for ritual practices, Trop Doct., Vol.29, No.2 pp.100-1.

Parmar, B., Edmunds, B., Plant, G. (2002) Traumatic enucleation with chiasmal damage: magnetic resonance image findings and
response to steroids, Br J Ophthalmol, Vol.86, pp.1317-18.

Pillai, S., Mahmood, M.A., Limaye, S.R. (1987) Complete avulsion of the globe and optic nerve, Br J Ophthalmol, Vol.71, pp.69-72.

Sawhney, R., Kochhar, S., Gupta, R.. et al. (2003) Traumatic optic nerve avulsion: the role of ultrasonography, Eye, Vol. 17, pp.
667–670.

Suzuki, N., Fujitsu, K., Tanaka, N., et al. (1999) Traumatic enucleation of the eyeball. Report of a case and considerations concerning
the pathogenic mechanism of intracranial complications, Acta OphthalmolScand, Vol.77, pp.340–342.

View publication statsView publication stats

