Consultation Chart of the Eye-Symptoms and Eye Complications of General Diseases

I. RESPIRATION AND CIRCULATION

CORTIS.—Arterio-constrictor.
CHRONIC PULMONARY CATARRH.—Chronic corneal involvement.
NARAL CATARRH.—Inflammation of the nasal mucous membrane.
WHOOPING COUGH.—Subconjunctival hemorrhage, epiphora, congestion of lids, history of whooping cough.
EPIDEMIC.—Infectious gastroenteritis. (Bacillus or virus, etc.)
SUPPURATION.—Subconjunctival, hem., retinal hem.
TUBERCULOSIS.—Tuberculosis in the lids, hem., and nervous system.
PULMONARY TUBERCULOSIS, PNEUMONIA, PLEURISY.—Pupils dil. (from ext. hem.)

II. DIGESTIVE ORGANS

VOMITING.—Subconjunctival hem.
HEMORRHAGE FROM STOMACH OR DUODENUM.—Subconjunctival or epiplectic hemorrhage.
NEWER.—Yellow existing of a conjunctival disease.
SPLENOUS LEUKEMIA.—Leukemia conjunctiva.
TEXT.—Veneulitis. (Periarteritis nodosa of the vessels of the eye.)
VARICELLA PEPHENOMENA AND CONJUNCTIVITIS OF LEVY.—Night blindness.
CHELOM.—Phenol.— Conjunctival, hem.
CILIAR INFARCTION.—Eye closed, pupils dil.
ENTERIC.—Endemic for intestines and pupils.
CONGESTION OF BOWELS.—Subconjunctival hem.

III. URINARY ORGANS

BRIGHTS DISEASE.—Bilateral albinism, catarac
tum, irregular iris, etc.
URICA OF PUERPERAL HYPERMENORRHAGIA AND SCARLET FEVER.—Bleb, subconjunctival hem.
LITHEM.—Opt. dilated, double vision.
DIABETES.—Cataract, iritis, iritis.

IV. SEXUAL ORGANS

FEMALE SEXUAL DISEASE.—No part of eye is exempt from influence of female diseases, except glands.
PELVIC CELULITIS, UTERINE DISPLACEMENT, ULCERS, INFARCTION OF MUSCULATURE, MASTITIS, ENDO-METRITIS, TUBERCULOSIS,elial, renal hypertrophy, etc., etc.
CHOLESTEROSIS.—Opt. nystagmus, uveitis opt.
PSORIASIS.—Opt. iritis, uveitis opt.
PSORIASIS.—Opt. iritis, uveitis opt.

V. nervous system

cerebral origin.—Nerves of ears of normal function exist.
APOPLEXY.—Pupils dil. (into 2 points continuous at the lateral angle of the eye). Any repeated attacks of apoplexy.
CEREBRAL CIRCULATION.—Pupils dil. or convex.
CEREBRAL MUSCULAR ANEURYSM.—Opt. hem.
IRITIS OF VARIOUS CAUSES.—Pupils dil. or convex, or altering.
PARALYSIS OF THIRD NERVE.—All pupils dil., ptosis, miosis, anhidrosis.
FOURTH.—Movement of globe reversed inward and outward.
SEVENTH.—Movement restricted outward.
FACIAL.—Paralysis of orbicularis.
PARALYSIS OF FIFTH.—Neuro muscular palsies, or palsy of the orbicularis.
PARALYSIS OF VII OR CHOKING APHASIA.—Pupils dil. or convex, or both.
PARALYSIS OF IX OR PSEUDOPHARYNX.—Pupils dil. or convex, or both.
PARALYSIS OF X OR PSEUDOGLOTTIS.—Pupils dil. or convex, or both.
PARALYSIS OF XII OR CYANOSIS.—Pupils dil. or convex, or both.

VI. SKIN

ECZEMA, POMATICON AND IMPETIGO.—Conjunctival tenesmus when chronicity of the eye is increased.
RHEUMATISM.—Ocular involvement.
CHELOM.—Phenol.— Conjunctival, hem., scars.
CILIAR INFARCTION.—Eye closed, pupils dil.
PSEUDOPSYCHOSIS.—Convoluted, sudden coma, pupils intro, pupils, dilated later, pupils, convulsion.
FUSION.—Convoluted, sudden coma, pupils intro, pupils, dilated later, pupils, convulsion.
IDIOPATHIC.—Stigmata, stigmata, pupils intro, pupils, dilated later, pupils, convulsion.
GENERAL CEREBRAL, PARALYSIS.—Pupils dil. on first, opt. nystagmus on second.
MENINGITIS.—Pupils dil. on first, retroaction on second.
HYDROCEPHALUS.—Dil.

VII. Rheumatism, scrofula and scurvy

RHEUMATISM.—Lids, ptosis of muscle of lid.
SCORBUTIS.—Night blindness, subconjunctival hem.
SCORFULIA.—Glycosuria, leukorrhea, shiners andrides of nose, etc.

VIII. ACUTE AND CHRONIC INFECTIOUS DISEASES

MEASLES.—Opt. iritis, uveitis opt.
SCARLATINA.—(Urtica) multitude, red albinism, with some tendency of opt. iritis.
TUBERCULOSIS.—Opt. iritis, pupils convex.
VARIOLO.—Lids swollen, shiners and redness of nose, destruction of hand, face, conjunctivitis, ptosis in one, subconjunctival, hem., shiners and ridges of nose, destruction of hand.
RED SPOT.—Easy ecchymosis, bruises, discoloration of conjunctiva, irritability of lid.

IX. Poisons

OPIOID NARCOTICS.—Pupils con., rare death dil.
OPHIOPOIS.—Pupils con., rare death dil.
ALCOHOL NARCOTIC.—Pupils con., rare death dil.
ALCOHOL.—Any poison, opt. nystagmus.
TOBACCO NARCOTIC.—Pupils con.
TOBACCO SMOKE.—Any poison, iritis opt.

X. LEAD POISONING.—Paralysis of the conjunctival secretion, iritis, etc., opt. nystagmus.
BELLODAN.—HYDROXY TUBERCULOSIS.—Pupils con., rare death dil.
BROMISM.—Any poison, iritis opt.
CRONIS.—Any poison, iritis opt.
BISMUTH.—Any poison, iritis opt.

XI. Intensive heat.—Contact corn, bull's horns, redness and necrosis of cornea.