

Evaluation of a simulation tool in ophthalmology: application in teaching funduscopy

Avaliação do uso de um instrumento de simulação em oftalmologia: aplicação no ensino da fundoscopia

Dear Editor:

I read with interest the study with the above title by Androwiki, which reported regarding the funduscopy simulator device, that published in the ABO February 2015 edition⁽¹⁾. My team and I published a similar article entitled "Teaching ophthalmology at university medical undergraduate course: comparative study of direct ophthalmoscopy between conventional ophthalmoscope and wide field ophthalmoscope (panoptic) as evaluation method" in Revista Brasileira de Oftalmologia⁽²⁾.

We agree with the authors that teaching funduscopy through a new type of device is feasible; however, some considerations are required.

a) In ophthalmology, the teaching of the beginners may be complicated by eye fundus difficulties, such as high-refraction errors, small pupils, and lens opacities. The same difficulties are faced among physicians in other specialties^(2,4).

b) Limitations with simulators are known in several subspecialties (mainly surgical ones); however, in this particular study, the association with a wide-field direct ophthalmoscope could facilitate this type of teaching^(2,3).

Eduardo Damasceno¹
Nadyr Damasceno²

Submitted for publication: November 30, 2015

Accepted for publication: December 2, 2015

¹ School of Medicine, Universidade Federal Fluminense (UFF), Niteroi, RJ, Brazil.

² Hospital Naval Marcílio Dias, Rio de Janeiro, RJ, Brazil.

Funding: No specific financial support was available for this study.

Disclosure of potential conflicts of interest: None of the authors have any potential conflicts of interest to disclose.

Corresponding author: Eduardo F. Damasceno. Rua Marques do Paraná, 303 - Niteroi, RJ - 20520-060 - Brazil - E-mail: e_damasceno@yahoo.com

REFERENCES

1. Androwiki JE, Scravoni IA, Ricci LH, Fagundes DJ, Ferraz C A. Evaluation of a simulation tool in ophthalmology: application in teaching funduscopy. *Arq Bras Oftalmol.* 2015; 78(1):36-9.
2. Damasceno EF, Damasceno NA, Costa Filho AA. Ensino de oftalmologia na graduação médica: Estudo comparativo de aprendizado na oftalmoscopia direta com oftalmoscópio convencional e de campo amplo (Panoptic). *Rev Bras Oftalmol.* 2009; 68(4):231-6.
3. McComiskie JE, Greer RM, Gole GA. Panoptic versus conventional ophthalmoscope. *Clin Experiment Ophthalmol.* 2004;32(3):238-42.
4. Lippa LM. Medical student education. *Ophthalmology.* 2006;113(5):890-1.

**Free Full-Content Journal
Available at App Store**

www.scielo.br/abo

The Arquivos Brasileiros de Oftalmologia (ABO) believes that access to knowledge must be unrestricted, therefore it is a Free Access Journal