


Virginia Commonwealth University
VCU Scholars Compass

Biology and Medicine Through Mathematics
Conference

2017

May 20th, 10:00 AM - 10:30 AM

Interaction of the Tear Film with the Ocular Surface

Richard J. Braun

University of Delaware, rjbraun@udel.edu

Amy Janett

Mitre Corporation, ajanett@udel.edu

Nicholas Gewecke

Dalton State College, ngewecke@dalstonstate.edu

See next page for additional authors

Follow this and additional works at: <http://scholarscompass.vcu.edu/bamm>

 Part of the [Eye Diseases Commons](#), [Fluids and Secretions Commons](#), [Life Sciences Commons](#),
and the [Physical Sciences and Mathematics Commons](#)

<http://scholarscompass.vcu.edu/bamm/2017/saturday/3>

This Event is brought to you for free and open access by the Dept. of Mathematics and Applied Mathematics at VCU Scholars Compass. It has been accepted for inclusion in Biology and Medicine Through Mathematics Conference by an authorized administrator of VCU Scholars Compass. For more information, please contact libcompass@vcu.edu.

Presenter Information

Richard J. Braun, Amy Janett, Nicholas Gewecke, and Spencer Walker

Interaction of the Tear Film and the Ocular Surface

Richard Braun, Amy Janett, Nicholas Gewecke, Spencer Walker

The tear film is a thin fluid layer left on the surface of the eye after a blink. Its quantity and quality are critical for good vision and eye health. During blinks or tear break up (TBU), the tear film can interact with the ocular surface. One example of this interaction is that the tear/air interface can mimic the surface roughness of the underlying corneal epithelial surface. Mathematical model problems suggest when the corneal surface roughness may be visible during *in vivo* imaging experiments. Another example of interaction is that in some kinds of TBU, the saltiness of tears can increase significantly, and thereby affect the corneal surface via water and ion transport through epithelial cells. We describe models and results that treat this interaction between the corneal epithelium and the tear film as well.

This work was supported by NSF DMS 1022706 and 1412085; the results do not necessarily represent the opinions of the NSF.