Relevant Anatomy in Treating Blepharospasm

Bobby S. Korn, M.D., Ph.D., F.A.C.S.
Associate Professor of Ophthalmology
Division of Ophthalmic Plastic and Reconstructive Surgery
UCSD Department of Ophthalmology
Shiley Eye Center, La Jolla CA

Presented at the Benign Essential Blepharospasm Research Foundation Symposium held on August 10, 2013 at The University of California, San Diego
Goals for Today

- Review the muscles responsible for facial expression
- Understand the role of these muscles in blepharospasm and targets for treatment
- Questions: BKORN@UCSD.EDU
Case Presentation

- 44 year old female
 - Referred from her primary care physician for a “droopy eyelid” consultation
 - Pt has reportedly been unable to work for over 2 years
 - Complains of difficulty with driving and focusing
 - Referred to psychologist --> psychiatrist
 - Prescribed antidepressants
 - Seen my ophthalmologist and treated for dry eye
 - Seen multiple physicians and told her “nothing was wrong with her and just go back to work.”
Case Presentation

![Image](image.jpg)
Muscles of Facial Expression:

- Procerus
- Occipitofrontalis (frontal portion)
- Orbicularis oculi (palpebral portion)
- Orbicularis oculi
- Levator labii superioris
- Zygomaticus minor
- Zygomaticus major
- Risorius
- Levator labii superioris
- Levator anguli oris (cut)
- Masseter
- Levator anguli oris
- Buccinator
- Depressor anguli oris
- Depressor labii inferioris
- Mentalis
- Platysma
- Corrugator supercilii
- Nasalis
- Temporalis
- Zygomaticus minor and major (cut)
Facial Nerve

- Seventh cranial nerve
- Controls muscles of facial expression
- Activation of this nerve mediates effects of blepharospasm
Why not eliminate facial nerve?

- Facial nerve palsy from parotid tumor removal
 - Lower lid ectropion
 - Eyelid retraction
 - Lagophthalmos
 - Tearing
 - Blurred vision
Orbicularis Oculi

- Most relevant to blepharospasm
- Circular muscle that surrounds eye
- Major muscle that closes eyelid
- Responsible for blink
- Protects eye against trauma
- Helps to pump tears through lacrimal passages into nose
- Located directed below our eyelid skin
Orbicularis Oculi
Corrugator Supercilii Muscle

- Pulls the eyebrow down and medial, inwards
- Contributes to vertical glabellar wrinkles (frown lines)
- Covered by thicker skin and subcutaneous tissue
Procerus Muscle

- Pulls down the skin between eyebrows
- Produces horizontal wrinkles on bridge of nose (bunny lines)
- Covered by thicker skin and subcutaneous tissue
Procerus Muscle

- Pulls down the skin between eyebrows
- Produces horizontal wrinkles on bridge of nose (bunny lines)
- Covered by thicker skin and subcutaneous tissue
Corrugator and Procerus
Zygomaticus Major and Minor Muscles

- Raises the angle of the mouth/cheek when smiling
- Creates dimples
- Covered by skin and cheek fat
Zygomaticus Major and Minor Muscles
Levator Labii Superioris Muscle

- Lifts the upper lip
- Dilates the nostril
- Under the skin transitioning between the nose and cheek
Orbicularis Oris Muscle

- Closes the mouth
- Puckers the lips
- Needed for sucking on a straw or whistling
Orbicularis Oris Muscle

- Closes the mouth
- Puckers the lips
- Needed for sucking on a straw or whistling
Orbicularis Oris Muscle
Depressor Anguli Oris Muscle

- Draws the corner of the mouth downward
- Deep to skin and subcutaneous fat
Depressor Anguli Oris Muscle
Plastysma Muscle

- Aids to depress lower jaw
- Draws down the lower lip and angle of the mouth
- Responsible for “grimacing”
Plastysma Muscle
Meige’s Syndrome

- **Blepharospasm**
 - Abnormal twitching of the muscles of facial expression, predominantly the orbicularis oculi, corrugator and procerus

- **Oromandibular dystonia**
 - Focal dystonia affecting head and neck, including lower face, jaw, tongue and larynx
 - Involuntary contractions involving the muscles of mastication
Muscles of Mastication
Apraxia of Eyelid Opening

- Most often seen in conjunction with blepharospasm
- Inability to initiate eyelid lifting (levator muscle)
- See prominent brow elevation (frontalis muscle) without effective eyelid opening
Unable to open eyes >10 years
Unable to open eyes >10 years
Unable to open eyes >10 years
Unable to open eyes >10 years
3 months after myectomy
Thank you!

“Our patients are our teachers.”