

Research Article

Bene is of a Rotationally Asymmetric Enhanced Depth of Focus, Bifocal Segment Intraocular Lens in an Older Cataract Population Ranging from 74 to 82 Years

Imane Tarib^{1,2}, Insa Kasier^{1,2}, Claudia Herbers^{1,2}, Philip Hagen^{3,4}, Detlev Breyer^{3,4}, Detlef Holland⁵, Rafaela Lucchesi^{1,2}, Swetlana Teisch^{1,2}, Gerd U Auffarth⁶, Matthias Gerl^{1,2,3} and Florian TA Kretz^{1,2,3}*

Received: March 13, 2018; Published: April 09, 2018

Abstract

Purpose: Older patients are often ruled out from multifocal and enhanced depth of focus intraocular lens studies, as their possible visual acuity gain might be limited due to the increased risk of comorbidities, especially degenerative diseases. This is a prospective study to evaluate the postoperative outcomes and visual performance in an old population (74 to 82 years old) after bilateral implantation of a rotationally asymmetric enhanced depth of focus IOL.

Methods: Sixteen (16) eyes of 8 patients underwent bilateral cataract surgery with implantation of the Lentis Comfort LS-313/MF15 (Oculentis, Germany). Both eyes were targeted closest to emmetropia. Pre- and postoperative, monocular and binocular uncorrected and distance corrected visual acuity for far (UDVA, CDVA), postoperative refractive outcome, intermediate (UIVA, DCIVA at 90 cm, 80 cm and 60 cm) and near (UNVA, DCNVA 40cm) distances, and monocular and binocular defocus curves were evaluated. Additionally, we performed the HD Analyzer measurements, the Halo and Glare simulator and McAlinden questionnaire to assess optical quality and patient's satisfaction.

Results: The mean age was 78.37 ± 3.03 years old; the mean post-operative spherical equivalence was -0.039 + / - 0.68D. There was signilizant improvement in visual acuity with a binocular mean VA of 0.04 + / - 0.157 logMAR (UDVA), -0.008 + / - 0.128 logMAR (CDVA), 0.18 + / - 0.11 logMAR (DCIVA 90 cm), 0.17 + / - 0.17 logMAR (DCIVA 80 cm), 0.27 + / - 0.16 logMAR (DCIVA 60 cm), 0.31 + / - 0.18 logMAR (UNVA 40 cm) and 0.43 + / - 0.16 logMAR (DCNVA 40 cm). The binocular defocus curve showed a visual acuity of 0.2 logMAR or better in a range from -1.50 to +0.50D, and 62.5% had no halo or glare on the simulator. The McAlinden questionnaire revealed a high rate of satisfaction and spectacle independence in far and intermediate distances.

Conclusion: The Lentis Comfort LS-313/MF15 achieved very good uncorrected visual acuities for far and intermediate distances in our study with remarkably low dysphotopic phenomena. The old age of the patients and the spectacle use for near distance did not impact their satisfaction from the surgery.

Keywords: Cataract; Old Population; Enhanced Depth of Focus; Intraocular Lens; Emmetropia; Halo and Glare

Introduction

Nowadays, patient's need for spectacle independence in different distances became a crucial parameter to consider when selecting patients for cataract refractive surgery [1-6].

Citation: Florian TA Kretz., et al. "Bene of a Rotationally Asymmetric Enhanced Depth of Focus, Bifocal Segment Intraocular Lens in an Older Cataract Population Ranging from 74 to 82 Years". EC Ophthalmology 9.5 (2018): 248-256.

¹Augenärzte Gerl, Kretz and Kollegen, Standort Rheine, Deutschland, Germany

²Provisus Forschungsinstitut, Ahaus, Germany

³International Vision Correction Research Centre Network (IVCRC.net), Department of Ophthalmology, University, of Heidelberg, Germany

⁴Breyer – Kaymak -Klabe Augenchirurgie, Dusseldorf, Germany

⁵nordBLICK Augenklinik Bellevue, Germany

⁶Department of Ophthalmology, University of Heidelberg, Germany

^{*}Corresponding Author: Florian TA Kretz, Augenärzte Gerl, Kretz and Kollegen, Standort Rheine, Germany.

Recent developments in multifocal intraocular lenses have allowed surgeons to achieve good postoperative refractive results, especially for distance and near vision [7-12]. However, the need for intermediate vision is still claimed by patients according to their life styles.

We live in an era in which being able to monitor a computer or a tablet is essential in daily life. Other activities such as gardening, watching car's dashboard and enjoying hobbies such as playing chess also require the intermediate distance vision [13]. Multifocal IOLs were developed to offer full refractive correction at all distances [7-12]. Many studies report comparable distance visual acuity results between multifocal and monofocal IOLs and better near and intermediate vision with multifocal IOLs [14]. Different multifocal IOLs have been developed in the last years in order to offer patients the widest range of vision possible and to improve intermediate focus vision. However, the main dissatisfaction factor reported remains the occurrence of dysphotopsia, especially halo and glare [14-16].

Often older patient populations are excluded from multifocal and enhanced depth of focus intraocular lens studies as their possible visual acuity gain might be limited. The purpose of the present study was to evaluate refractive and functional outcomes of bilateral implantation of a novel enhanced depth of focus IOL Lentis Comfort LS-313/MF15 (Oculentis, Berlin, Germany), and to assess the photic phenomena in an older cataract population (range 74 to 82 years). Subjective patient questionnaire was also evaluated to assess satisfaction from the surgery, spectacle independence in different distances and dysphotopic phenomena to prove the thesis that also an older population is suitable for enhanced depth of focus IOL implantation.

Patients and Methods

This prospective, non-comparative ongoing clinical study enrolled 16 eyes of 8 patients. Inclusion criteria for this study were patients presenting bilateral cataract surgery and demanding spectacle independence in intermediate distances in an age range between 74 to 82 years. The exclusion criteria were any history of glaucoma, corneal disease or postoperative calculated astigmatism > 1.00D, iris anomalies, macular degeneration, retinopathy, retinal detachment, ocular in lammation, neuro-ophthalmic disease and previous corneal or intraocular surgery. Patients who had unrealistic expectations were also excluded. All subjects were adequately informed and signed an informed consent form. The study adhered to tenets of the Declaration of Helsinki and was approved by the local Ethics committee.

All patients had an ophthalmological examination before the surgery. It included objective and subjective refraction, uncorrected and distance corrected visual acuity using the ETDRS chart at 4m in logMAR, corneal topography, slit-lamp biomicroscopy, Goldmann tonometry, pupillometry, biometry using the IOLMaster 700 (Carl Zeiss Meditec, Germany), fundus examination under pupil dilation.

All patients were implanted bilaterally with the Lentis Comfort LS-313MF15 (Oculentis, Germany). They underwent conventional microincision cataract surgery by the same experienced surgeon. After topical anesthesia and mydriatic drops, the clear corneal incision was performed with 2.2 mm, the capsulorhexis was performed manually with an approximate diameter of 5 mm, the phacoemulsi Leation was performed in a chop and stop technic, followed by a bimanual cortex peeling and capsule polishing, with implantation of the Lentis Comfort LS-313MF15 with continuous BSS irrigation.

The Lentis Comfort LS-313/MF15 is a single-piece, aspheric, rotational asymmetric, refractive enhanced depth of focus (EDOF) intraocular lens (IOL) with a depth of focus power of +1.5D on the IOL plane. It has a 6.0-mm biconvex optic and overall length of 11.0 mm. Based on the same platform as the other LS-313 models [12,17,18]; it is a foldable hydrophilic acrylate IOL with hy—drophobic surface properties [2]. The 360° sharp optic edge design reduces the risk of posterior capsule opacited ion. Moreover, the haptic design provides high rotational stability. The reduced add power was developed to increase intermediate visual acuity and decrease optical phenomena.

Postoperatively, patients data was collected from their 3 to 6-months follow-up visit; the examination protocol was identical to the preoperative protocol, with additional examinations of manifest refraction (sphere, cylinder and axis) to evaluate deviation from targeted refraction using the spherical equivalent, uncorrected and distance corrected visual acuity for far (UDVA, CDVA), intermediate (UIVA, DCIVA at 90 cm, 80 cm and 60 cm) and near (UNVA, DCNVA 40cm) distances, and monocular and binocular defocus curve. Additionally, we performed MTF Cut Off, Objective scattering Index (OSI) and Strehl Ration measurements (HD Analyzer, Visiometrix, USA) and Halo

Citation: Florian TA Kretz., et al. "Bene is of a Rotationally Asymmetric Enhanced Depth of Focus, Bifocal Segment Intraocular Lens in an Older Cataract Population Ranging from 74 to 82 Years". EC Ophthalmology 9.5 (2018): 248-256.

and Glare simulator (Carl Zeiss Meditech, USA) to evaluate visual quality and optical phenomena that we interpreted using the strength formula (Developed by Dr. Hagen., et al, Düsseldorf). The function allows classifying halo and glare into 4 categories: none (0% - 25%), mild (25% - 50%), moderate (50% - 75%) and severe (75% - 100%). The subjective McAlinden questionnaire [19] was also handed to patients in order to evaluate the perception of photic phenomena, their severity, frequency and bother, the ability to perform daily activities without spectacles, spectacle independence in different distances and the satisfaction with the results of the surgery.

Results

All 8 patients were targeted for emmetropia, mean age was 78.37 ± 3.03 years old (ranging from 74 to 82 years old). The median IOL power was 21.71 ± 1.82 D, the mean post-operative spherical equivalence was -0.039 ± 0.68 D.

The uncorrected visual acuities were 0.16 ± 0.2 logMAR for distance (UDVA) monocularly and 0.04 ± 0.157 logMAR binocularly, and 0.4 ± 0.21 logMAR for near (UNVA 40 cm) monocularly and 0.31 ± 0.18 logMAR binocularly.

The distance corrected monocular visual acuities were 0.04 ± 0.13 logMAR (CDVA) 0.24 ± 0.13 logMAR (DCIVA 90 cm), 0.26 ± 0.16 logMAR (DCIVA 80 cm), 0.33 ± 0.15 logMAR (DCIVA 60 cm) and 0.5 ± 0.16 logMAR (DCIVA 40 cm). The distance corrected binocular visual acuities were -0.008 ± 0.128 logMAR (CDVA), 0.18 ± 0.11 logMAR (DCIVA 90 cm), 0.17 ± 0.17 logMAR (DCIVA 80 cm), 0.27 ± 0.16 logMAR (DCIVA 60 cm) and 0.43 ± 0.16 logMAR (DCIVA 40 cm) (Table 1).

	1,10	nocular D (in LogMAR)	Binocular Mean ± SD (in LogMAR)				
UDVA	0.16	0.2	0.04	0.15			
CDVA	0.04	0.13	-0.008	0.128			
DCIVA 90cm	0.24	0.13	0.18	0.11			
DCIVA 80cm	0.26	0.16	0.17	0.17			
DCIVA 60cm	0.33	0.15	0.27	0.15			
UNVA 40cm	0.4	0.21	0.3	0.18			
DCNVA 40cm	0.5	0.16	0.43	0.16			

Table 1: Summary of the visual outcomes in the analyzed sample.

UDVA: Uncorrected Distance Visual Acuity; CDVA: Corrected Distance Visual Acuity; DCIVA: Distance Corrected Intermediate Visual Acuity; UNVA: Uncorrected Near Visual Acuity; DCNVA: Distance Corrected Near Visual Acuity.

The defocus curves showed a visual acuity of $0.2 \log MAR$ or better in a range from -1.00 to +0.50D monocularly and extended to -1.50 to +0.50D for binocular vision (Figure 1).

We analyzed the occurrence of dysphotopia with the Halo and Glare simulator by using the strength formula (developed by P Hagen., et al, Breyer-Kaymak-Klabe Eye Surgery, Düsseldorf) that allows classifying halo and glare into 4 categories: none (0% - 25%), mild (25% - 50%), moderate (50% - 75%), severe (75% - 100%). The results we found showed 62.5% of patients with no halo or glare, 37.5% reported mild halo and glare; no patient reported neither moderate nor severe halo and glare (Figure 2).

Figure 2: Percentage of Halo and Glare strength categories.

Regarding the HD Analyzer results, mean MTF cut-off value was 24.71 ± 10.82 c/ deg, with a minimal value of 9.276 and a maximal value of 42.986, for a mean pupil size of 3.10 mm, and the mean Strehl Ratio was of 0.12 ± 0.03 (Min: 0.077 Max: 0.2), the OSI mean value was 2.60 ± 1.64 (Min: 0.6 Max: 4.6).

The McAlinden questionnaire contains 14 questions. For the Questionnaire results analysis, we used the most relevant 7 question to this study (Table 2) related to dysphotopsia, spectacle independence and satisfaction from the surgery. Regarding dysphotopic phenomena, 62.5% occasionally perceived glare that they described as mild severity, and a little bothersome. The halo perception was only reported by 37.5% that they described as mild to moderate. The perception of starbust was reported by 50% of the patients, they described it as mild and a little bothersome. There was only 12.5% patients who reported focusing difficulties that they described as not at all bothersome, and 60% said they would chose the same IOL again. Spectacle independence was achieved in 87.5% for distance and 75% for intermediate distances. 75% of the patients never used glasses for distance or intermediate distances, 25% used glasses half of the time and 75% all the time for near distance activities. Table 3 contains the score accorded to each question.

Question n°1	Question n°2	Question n°3	Question n°9				
A: How often do you experience glare?	A: How often do you experience haloes?	A: How often do you experience starbust?		A: How often do you experience focusing difficulties?			
Never	Never Never		Never				
Occasionally Occasionally		Occasionally	Occasionally				
Quite Often Quite Often		Quite Often		Quite Often			
Very Often Very Often		Very Often		Very Often			
B: How severe is the glare?	B: How severe are the halos?	B: How severe are the sta	B: How severe are the focusing difficulties?				
Not at all	Not at all	Not at all		Not at all			
Mild	Mild	Mild		Mild			
Moderate	Moderate	Moderate		Moderate			
Severe	Severe	Severe		Severe			
C: How bothersome is the glare?	C: How bothersome are the halos?	C: How bothersome are the starburst?		C: How bothersome the focusing difficulties?			
Not at all	Not at all	Not at all	Not at all				
Alittle	A little	Alittle		Alittle			
Quite	Quite	Quite		Quite			
Very	Very	Very	Very				
Questi	on n°12	Question n°13	Question n°14				
	would you pick a multifocal r lens again?	Die the Surgery offer you spectacle independancy?	How often do you wear gla				
Y	Yes	A: Distance	A: Distance				
]	No	Yes		Never			
Explena	ition if no	No	Seldom				
		B: Intermediate		Half of the time			
		Yes	Most of the time				
		No	Always				
		C: Near	B: Intermediate				
	Yes	Never					
		No	Seldom				
				Half of the time			
				Most of the time			
				Always			
				C: Near			
				Never			
				Seldom			
				Half of the time			
				Most of the time			
		I control of the cont					

Table 2: McAlinden questionnaire (Questions 1,2,3,9,12,13,14).

n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/4	n/2	n/2	n/2	n/2	n/5	n/5	n/5
1A	1B	1C	2A	2B	2C	3 A	3B	3C	9A	9B	9C	12	13A	13B	13C	14A	14B	14C
1.88	2	2	1.63	1.63	1.63	1.63	1.63	1.5	1	1	1	1.17	1.13	1.25	2	2	2	4.25

Table 3: McAlinden Questionnaire results scores (Mean values in Bold).

We adopted a novel approach to the analysis of the questionnaire results using a score from 1 to 4 (1 for high satisfaction and 4 for unsatistical) for questions from 1 to 10, for question 11 and 14 (the score was from 1 to 5) and Questions 12 and 13 (score was from 1 to 2). The higher the numbers, the less the patients were satisted. Then we calculated the mean score for each question. The mean values for all questions were between 1 and 2, except for the last question (Q.14) about spectacle need (Mean Score 4.25) in near distance activities.

Discussion

Multifocal IOLs were designed to improve vision at different distances by increasing the depth of vision in order to offer patients the most spectacle independence possible [20].

As intermediate focus became more important in daily life, one approach was the development of trifocal IOLs inducing a third focal point by a second diffractive structure reducing loss of light when compared to diffractive bifocal IOLs, thus offering a separate intermediate visual acuity [21]. Another approach was to reduce the add power of MIOLs to shift the focal point closer to an intermediate direction. The ability of multifocal IOLs to improve visual acuity in different distances has been proved by many studies [5,6].

The recent concept of extended depth of focus aims to enhance near and intermediate vision without compromising far distance vision and with the least possible visual disturbances, primarily the dysphotopic phenomena as they are often reported with diffractive multifocal IOLs, and are the set dissatisfaction factor, and sometimes the main reason for explantation [16].

In the present study, we evaluated the visual acuity outcomes, the optical quality as well as satisfaction in patients implanted with an IOL of a depth of focus power of +1.5D on the refractive IOL plane. The population of our study has the specifity of being an older typical cataract age (range from 74 to 82 years old). Our purpose was to evaluate the benefits of this innovative IOL in this specifipopulation, in order to assess the impact on optical quality and vision restoration.

Regarding subjective refraction, the results showed good refractive predictability. The mean manifest sphere preoperatively was $1.89D \pm 1.26$ and the mean manifest cylinder was $-1D \pm 0.72$, respectively the mean values postoperatively were $0.29D \pm 0.78$ and $-0.67D \pm 0.48$ in patients targeted for emmetropia.

As expected, the outcomes showed a signilizant improvement in distance visual acuity, with a mean UDVA of 0.04 logMAR (Table 1), which is consistent with other studies evaluating MIOLs and finding similar good distance visual acuities when compared to monofocal IOLs [12,14,22-26]. The near add power of ± 1.5 D in the Lentis Comfort LS-313/MF15 provided good intermediate visual acuity results in our patients with a mean binocular visual acuity (DCIVA) at three different distances (90, 80, 60 cm) of 0.27 logMAR or better, mean binocular uncorrected vision for near (UNVA) was better than the distance corrected near visual acuity (DCNVA), with a mean of 0.31 \pm 0.18 logMAR. However, the near visual outcomes were poorer when compared with other IOLs with higher add power [1,4-6], as the purpose of this low add was to create better intermediate vision in patients that are willing to use glasses for near activities, especially reading small prints. Nevertheless, the Lentis Comfort LS-313/MF15 offered a true enhanced depth of focus with good visual acuities at different intermediate distances.

As for the defocus curve, it is a representative analysis of the visual behavior of the IOL in different levels of defocus that are equivalent to different viewing distances. In the shape of a continuous curve, the results we found indicate that the patients were able to maintain a good visual acuity in different distances, with a peak visual acuity for far, and a visual acuity of 0.3 logMAR or better over a range of 3 D

(from -2D to +1D), which is equivalent to near intermediate (50 cm) to far distances. These results were consistent with the VA outcomes of this study.

The ocular optical quality was evaluated using the HD Analyzer. It is a double pass system that gives values to assess optical quality in patients before and after cataract surgery. The values used in cataract surgery assessment are the MTF cutoff, which represents the loss of contrast of a real scene after passing through the eye. The human eye maximum value is 60 c/deg, which corresponds to a visual acuity of 20/10 (-0.3 logMAR). The OSI (Objective scattering index) allows scattering light analysis and is considered normal when the value is between 0.5 and 1, and abnormal when it is higher than 1, while the Strehl ratio is the ratio of the maximum height of the light intensity of the point spread function (PSF) of the measured eye and the height of the PSF "diffraction limit" of an identical pupil diameter. The Strehl ratio allows evaluating the optical quality; the maximal value theoretically is 1. In general, for a pupil diameter of 6 mm of a healthy young human eye it does not exceed 0.15.

The mean ocular MTF (modulation transfer function) spatial frequency with complete loss of contrast was 24.71 c/deg (MTF cutoff) in out patients. The mean OSI was 2.6, and the mean Strehl ratio was 0.12. Taken into account the old age of the patients in our study, the interpretation of the results reveals a moderate contrast sensitivity and eye resolution, a good optical quality and considerable light scattering. This might explain partially the occurrence of photic phenomena.

We used the subjective Halo and Glare analyzer to have a better understanding of patients dysphotopic phenomena. The simulator shows a driving at night image in which the patients personally adjust the different parameters according to their perception in a similar situation.

The simulator uses a scale of intensity and size for both halo and glare from 0 to 100, according to 3 types of Halo and 2 types of Glare. The strength formula that we used allows classifying the photic disturbances into 4 categories. Despite the poor visual quality, and the multifocality of the IOL, only 37.5% of patients reported perception of Halo and Glare of mild size and intensity. Various studies reported higher numbers of Halo and Glare perception with other multifocal IOL models [14-16].

The analysis of answers given by patients to the questionnaire showed high satisfaction and spectacle independence in far and intermediate distances. However, considering the low add power and the loss of accommodation in our patients, the use of spectacles for near distance activities remains needed.

Still our sample size was rather small and won't prove any signilizance, but clearly shows that all patients had a benefit of the binocular enhanced depth of focus intraocular lens. Even our population didn't have a diagnosed macular degeneration, they had age related retinal changes such as drusen or RPE variations in the OCT which might be a reason for the overall slight underperformance of CDVA while still maintain comparable visual acuities to other studies with monofocal IOLS.

Conclusion

In summary, the low-add concept of the enhanced depth of focus Lentis Comfort LS-313MF15 restores the far and intermediate distances visual acuity thus providing a wide range of vision. The old age of the patients and poor visual quality does not seem to impact their satisfaction from the surgery. And although the photic phenomena remain present, they have been described as not bothersome, and do not affect their daily life. Conceivably, adapted solutions for this specific demographic range could be a good option, especially in a growing, yet demanding population.

Bibliography

Breyer DRH., et al. "Multifocal Intraocular Lenses and Extended Depth of Focus Intraocular Lenses". Asia-Paci Journal of Ophthalmology 6.4 (2017): 339-349.

Citation: Florian TA Kretz., et al. "Benells of a Rotationally Asymmetric Enhanced Depth of Focus, Bifocal Segment Intraocular Lens in an Older Cataract Population Ranging from 74 to 82 Years". EC Ophthalmology 9.5 (2018): 248-256.

- 2. Kretz FT., et al. "Clinical Evaluation of Functional Vision of +1.5 Diopters near Addition, Aspheric, Rotational Asymmetric Multifocal Intraocular Lens". Korean Journal of Ophthalmology 30.5 (2016): 382-389.
- 3. Linz K., et al. "Clinical Evaluation of Reading Performance Using the Salzburg Reading Desk With a Refractive Rotational Asymmetric Multifocal Intraocular Lens". Journal of Refractive Surgery 32.8 (2016): 526-532.
- 4. Boujan A., et al. "[Clinical Results After Implantation of a New Diffractive, Multifokal Intraocular Lens with a Reduced Near Add Power (+2.75 D)]". Klinische Monatsblätter für Augenheilkunde 233.5 (2016): 633-638.
- 5. Kretz FT., et al. "Intermediate and near visual acuity of an aspheric, bifocal, diffractive multifocal intraocular lens with +3.25 D near addition". Journal of Refractive Surgery 31.5 (2015): 295-299.
- 6. Kretz FT., et al. "Clinical evaluation of a new pupil independent diffractive multifocal intraocular lens with a +2.75 D near addition: a European multicentre study". British Journal of Ophthalmology 99.12 (2015): 1655-1659.
- 7. Cochener B., et al. "Visual and refractive outcomes after implantation of a fully diffractive trifocal lens". Clinical Ophthalmology 6 (2012): 1421-1427.
- Gatinel D and Houbrechts Y. "Comparison of bifocal and trifocal diffractive and refractive intraocular lenses using an optical bench".
 Journal of Cataract and Refractive Surgery 39.7 (2013): 1093-1099.
- 9. Mojzis P, et al. "Outcomes of a new diffractive trifocal intraocular lens". Journal of Cataract and Refractive Surgery 40.1 (2014): 60-69.
- 10. Sheppard AL, et al. "Visual outcomes and subjective experience after bilateral implantation of a new diffractive trifocal intraocular lens". Journal of Cataract and Refractive Surgery 39.3 (2013): 343-349.
- 11. Voskresenskaya A., et al. "Initial results of trifocal diffractive IOL implantation". Graefe's Archive for Clinical and Experimental Ophthalmology 248.9 (2010): 1299-1306.
- 12. Alio JL., et al. "Visual outcomes with a single-optic accommodating intraocular lens and a low-addition-power rotational asymmetric multifocal intraocular lens". Journal of Cataract and Refractive Surgery 38.6 (2012): 978-985.
- 13. Attia MSA., et al. "Clinical Evaluation of an Extended Depth of Focus Intraocular Lens With the Salzburg Reading Desk". Journal of Refractive Surgery 33.10 (2017): 664-669.
- Shah S., et al. "Visual Outcomes After Cataract Surgery: Multifocal Versus Monofocal Intraocular Lenses". Journal of Refractive Surgery 31.10 (2015): 658-666.
- 15. Buckhurst PJ., et al. "Assessment of dysphotopsia in pseudophakic subjects with multifocal intraocular lenses". BMJ Open Ophthalmology 1.1 (2017): e000064.
- 16. Woodward MA., et al. "Dissatisfaction after multifocal intraocular lens implantation". Journal of Cataract and Refractive Surgery 35.6 (2009): 992-997.
- 17. Khoramnia R., et al. "Implantation of a multifocal toric intraocular lens with a surface-embedded near segment after repeated LASIK treatments". Journal of Cataract and Refractive Surgery 38.11 (2012): 2049-2052.
- 18. Thomas BC., et al. "[Clinical results after implantation of a new segmental refractive multifocal intraocular lens]". Ophthalmologe 110.11 (2013): 1058-1062.
- 19. McAlinden C., et al. "The Quality of Vision questionnaire: subscale interchangeability". Optometry and Vision Science 90.8 (2013): 760-764.

Citation: Florian TA Kretz., et al. "Bene is of a Rotationally Asymmetric Enhanced Depth of Focus, Bifocal Segment Intraocular Lens in an Older Cataract Population Ranging from 74 to 82 Years". EC Ophthalmology 9.5 (2018): 248-256.

- 20. Bellucci R. "Multifocal intraocular lenses". Current Opinion in Ophthalmology 16.1 (2005): 33-37.
- 21. Gatinel D., et al. "Design and qualitation of a diffractive trifocal optical profile for intraocular lenses". Journal of Cataract and Refractive Surgery 37.11 (2011): 2060-2067.
- 22. Kretz FT., et al. "Clinical Outcomes after Binocular Implantation of a New Trifocal Diffractive Intraocular Lens". Journal of Ophthalmology (2015): 962891.
- 23. Law EM., et al. "Clinical outcomes with a new trifocal intraocular lens". European Journal of Ophthalmology 24.4 (2014): 501-508.
- 24. Gundersen KG and Potvin R. "Comparison of visual outcomes and subjective visual quality after bilateral implantation of a diffractive trifocal intraocular lens and blended implantation of apodized diffractive bifocal intraocular lenses". Clinical Ophthalmology 10 (2016): 805-811.
- 25. Gundersen KG and Potvin R. "Comparative visual performance with monofocal and multifocal intraocular lenses". Clinical Ophthalmology 7 (2013): 1979-1985.
- 26. Shetty V, et al. "A comparison of visual outcomes in three different types of monofocal intraocular lenses". International Journal of Ophthalmology 8.6 (2015): 1173-1178.

Volume 9 Issue 5 May 2018 © All rights reserved by Florian TA Kretz., et al.