

Amber Priority

Image Library

Amber flag

- ▶ Diabetic Maculopathy (M1)
 - ▶ Pre-proliferative Diabetic Retinopathy (R2)
 - ▶ Old, treated and now inactive DR (R1/M0/P1 or R0/M0/P1)
 - ▶ Where only partial or incomplete images can be achieved
 - ▶ Other ocular conditions with retinal signs
 - ▶ **ALWAYS MAKE NOTES TO INFORM THE PROGRAMME WHY YOU HAVE FLAGGED AS AMBER**
-
-

Diabetic Maculopathy (M1)

- ▶ Exudates within macula
- ▶ Flag as amber if any exudates at all on macular image
- ▶ If unsure whether they are drusen, still flag as amber
- ▶ Blood spot within 1 disc diameter (DD) of the fovea with a VA of +0.30 or worse
- ▶ Usually significant background diabetic retinopathy (BDR) as well

Exudates

Inner Circle: \leqIDD; Outer Circle: rough confines of the macula

Subtle Exudates

Within 1 DD of fovea

Para-foveal exudate

VA still good; Younger patient with prominent surface reflexes

Exudate patch

Exudates, trailing towards fovea

Exudates

Multiple exudate patches

Exudates

Fellow eye; Note larger blot haemorrhages as well

Pre-proliferative DR (R2)

- ▶ **Multiple blot haemorrhages**
 - ▶ Flag as amber if there are more than 5 blood spots visible or more than one large haemorrhage
- ▶ **Vessel changes**
 - ▶ Flag as amber if there are any unusual vessels
 - ▶ Intra-retinal Micro vascular anomaly (IRMA)
 - ▶ Venous Beading
 - ▶ Venous reduplication
- ▶ **Cotton wool spots**
 - ▶ Flag as amber if there are any white, fluffy lesions

Nasal to disc; Classic position

Subtle, but note significant BDR and Cotton-wool spot nearby

Larger and more numerous haemorrhages

Note some blots centrally; More significant DR

Multiple blots and CWS

Also, exudates

Multiple blots and cotton wool spots

Also exudate

Venous Beading

Note narrowing of vessel as well

Multiple nasal vessel changes

Several IRMA, beading, venous dilatation, narrowing and sheathing

Reduplication with early beading

Reduplication

In more detail

Old laser scars

- ▶ Always flag at least as amber if there are any signs of old laser scars on any images
- ▶ If there also appears to be New vessels or fibrosis:
 - ▶ Flag as Red
 - ▶ Follow the reporting protocol for red cases in Section 13 of the Screening Protocol

Mild laser photo-coagulation

Mild, but significant BDR

Peripheral scatter laser photo-coagulation

Mild BDR

Signs of peripheral scatter Laser Photocoagulation

Very mild BDR otherwise; Still requires amber flag

Extensive laser scarring

No NVD/NVE or Fibrosis, so should only be set as amber

Other ocular conditions

- ▶ Flag as amber if there are any signs of known non-DR conditions on the images
- ▶ Flag as amber if there are any signs that could indicate non-DR conditions on the images

Other ocular conditions

- ▶ Vein Occlusions
 - ▶ Usually asymmetrical lesions
- ▶ Embolism
- ▶ Wet AMD
- ▶ Dry AMD
- ▶ Glaucoma
 - ▶ Disc splinter haemorrhage
 - ▶ Pale, cupped disc
- ▶ Optic Nerve disorders
- ▶ Choroiditis
- ▶ Vitreous disorders

Central Retinal Vein Occlusion

Note collateral disc vessels

Gold embolism

Glaucoma

Glaucoma

Disc haemorrhage, not DR

Suspicious for glaucoma

Papilloedema

VA moderately reduced or no change

Papilloedema

Fellow eye, almost always bilateral

Papillitis

More likely to be unilateral and VA reduced

Comparison with previous image

Left side: Last screening episode

Right side: current episode

Wet AMD

Central swelling

Wet AMD

Central exudation and pigment dispersion

Pigment dispersion and Drusen

Dry AMD

Chorio-retinal scar

Melanoma

Retino-Schisis

Retino-Schisis

Cellophane Maculopathy

AKA Macular Pucker/Epi-macular membrane (EMM)

