

Chapter 1

Epidemiology of Pediatric Strabismus

Amy E. Green-Simms and Brian G. Mohney

1.1	Introduction	1
1.2	Forms of Pediatric Strabismus	1
1.2.1	Esodeviations	1
1.2.1.1	Congenital Esotropia	2
1.2.1.2	Accommodative Esotropia	2
1.2.1.3	Acquired Nonaccommodative Esotropia	2
1.2.1.4	Abnormal Central Nervous System Esotropia	2
1.2.1.5	Sensory Esotropia	2
1.2.2	Exodeviations	3
1.2.2.1	Intermittent Exotropia	3
1.2.2.2	Congenital Exotropia	3
1.2.2.3	Convergence Insufficiency	3
1.2.2.4	Abnormal Central Nervous System Exotropia	3
1.2.2.5	Sensory Exotropia	3
1.2.3	Hyperdeviations	3
1.3	Strabismus and Associated Conditions	4
1.4	Changing Trends in Strabismus Epidemiology	4
1.4.1	Changes in Strabismus Prevalence	4
1.4.2	Changes in Strabismus Surgery Rates	4
1.5	Worldwide Incidence and Prevalence of Childhood Strabismus	4
1.6	Incidence of Adult Strabismus	7
	References	7

Chapter 2

Changes in Strabismus Over Time: The Roles of Vergence Tonus and Muscle Length Adaptation

David L. Guyton

2.1	Binocular Alignment System	11
2.1.1	Long-Term Maintenance of Binocular Alignment	11
2.1.2	Vergence Adaptation	12

2.1.3	Muscle Length Adaptation	12
2.2	Modeling the Binocular Alignment Control System	13
2.2.1	Breakdown of the Binocular Alignment Control System	14
2.2.2	Clarification of Unanswered Questions Regarding the Long-Term Binocular Alignment Control System	14
2.2.3	Changes in Strabismus as Bilateral Phenomena	14
2.2.4	Changes in Basic Muscle Length	15
2.2.5	Version Stimulation and Vergence Stimulation	16
2.2.6	Evidence Against the "Final Common Pathway"	17
2.3	Changes in Strabismus	18
2.3.1	Diagnostic Occlusion: And the Hazard of Prolonged Occlusion	19
2.3.2	Unilateral Changes in Strabismus	19
2.3.2.1	Supporting Evidence for Bilateral Feedback Control of Muscle Lengths	19
2.4	Applications of Bilateral Feedback Control to Clinical Practice and to Future Research	21
	References	22

Chapter 3

A Dissociated Pathogenesis for Infantile Esotropia

Michael C. Brodsky

3.1	Dissociated Eye Movements	25
3.2	Tonus and its relationship to infantile esotropia	25
3.3	Esotropia and Exotropia as a Continuum	26
3.4	Distinguishing Esotonus from Convergence	28
3.5	Pathogenetic Role of Dissociated Eye Movements in Infantile Esotropia	29
	References	30

Chapter 4
The Monofixation Syndrome: New
Considerations on Pathophysiology

Kyle Arnoldi

4.1 Introduction 33

4.2 Normal and Anomalous Binocular Vision 33

4.2.1 Binocular Correspondence: Anomalous, Normal, or Both? 34

4.3 MFS with Manifest Strabismus 35

4.3.1 Esotropia is the Most Common form of MFS 35

4.3.2 Esotropia Allows for Better Binocular Vision 35

4.3.3 Esotropia is the Most Stable Form 36

4.4 Repairing and Producing MFS 36

4.4.1 Animal Models for the Study of MFS 37

4.5 Primary MFS (Sensory Signs of Infantile-Onset Image Decorrelation) ... 38

4.5.1 Motor Signs of Infantile-Onset Image Decorrelation 38

References 39

Chapter 5
Visual Cortex Mechanisms of Strabismus: Development and Maldevelopment

Lawrence Tychsen

5.1 Esotropia as the Major Type of Developmental Strabismus 41

5.1.1 Early-Onset (Infantile) Esotropia 41

5.1.2 Early Cerebral Damage as the Major Risk Factor 41

5.1.3 Cytotoxic Insults to Cerebral Fibers 42

5.1.4 Genetic Influences on Formation of Cerebral Connections 42

5.1.5 Development of Binocular Visuomotor Behavior in Normal Infants 42

5.1.6 Development of Sensorial Fusion and Stereopsis 43

5.1.7 Development of Fusional Vergence and an Innate Convergence Bias 44

5.1.8 Development of Motion Sensitivity and Conjugate Eye Tracking (Pursuit/OKN) 44

5.1.9 Development and Maldevelopment of Cortical Binocular Connections 44

5.1.10 Binocular Connections Join Monocular Compartments Within Area V1 (Striate Cortex) 44

5.1.11 Too Few Cortical Binocular Connections in Strabismic Primate 46

5.1.12 Projections from Striate Cortex (Area V1) to Extrastriate Cortex (Areas MT/MST) 46

5.1.13 Inter-Ocular Suppression Rather than Cooperation in Strabismic Cortex 46

5.1.14 Naso-Temporal Inequalities of Cortical Suppression 47

5.1.15 Persistent Nasalward Visuomotor Biases in Strabismic Primate 47

5.1.16 Repair of Strabismic Human Infants: The Historical Controversy 50

5.1.17 Repair of High-grade Fusion is Possible 50

5.1.18 Timely Restoraion of Correclated Binocular Input: The Key to Repair 50

5.2 Visual Cortex Mechanisms in Micro-Esotropia (Monofixation Syndrome) 51

5.2.1 Neuroanatomic Findings in Area V1 of Micro-Esotropic Primates 52

5.2.2 Extrastriate Cortex in Micro-Esotropa 52

References 54

Chapter 6
Neuroanatomical Strabismus

Joseph L. Demer

6.1 General Etiologies of Strabismus 59

6.2 Extraocular Myopathy 59

6.2.1 Primary EOM Myopathy 59

6.2.2 Immune Myopathy 60

6.2.3 Inflammatory Myositis 61

6.2.4 Neoplastic Myositis 61

6.2.5 Traumatic Myopathy 61

6.3 Congenital Pulley Heterotopy 62

6.4 Acquired Pulley Heterotopy 63

6.5 "Divergence Paralysis" Esotropia 64

6.5.1 Vertical Strabismus Due to Sagging Eye Syndrome 65

6.5.2 Postsurgical and Traumatic Pulley Heterotopy 65

6.5.3 Axial High Myopia 65

6.6 Congenital Peripheral Neuropathy: The Congenital Cranial Dysinnervation Disorders (CCDDs) 66

6.6.1 Congenital Oculomotor (CN3) Palsy..... 67

6.6.2 Congenital Fibrosis of the Extraocular Muscles (CFEOM) 67

6.6.3 Congenital Trochlear (CN4) Palsy..... 69

6.6.4 Duane’s Retraction Syndrome (DRS)..... 69

6.6.5 Moebius Syndrome 70

6.7 Acquired Motor Neuropathy..... 71

6.7.1 Oculomotor Palsy 71

6.7.2 Trochlear Palsy 71

6.7.3 Abducens Palsy 71

6.7.4 Inferior Oblique (IO) Palsy 71

6.8 Central Abnormalities of Vergence and Gaze 72

6.8.1 Developmental Esotropia and Exotropia 72

6.8.2 Cerebellar Disease..... 72

6.8.3 Horizontal Gaze Palsy and Progressive Scoliosis 72

References..... 72

**Chapter 7
Congenital Cranial Dysinnervation Disorders:
Facts and Perspectives to Understand Ocular
Motility Disorders**

Antje Neugebauer and Julia Fricke

7.1 Congenital Cranial Dysinnervation Disorders: Facts About Ocular Motility Disorders 77

7.1.1 The Concept of CCDDs: Ocular Motility Disorders as Neurodevelopmental Defects 77

7.1.1.1 Brainstem and Cranial Nerve Development..... 78

7.1.1.2 Single Disorders Representing CCDDs 78

7.1.1.3 Disorders Understood as CCDDs..... 81

7.2 Congenital Cranial Dysinnervation Disorders: Perspectives to Understand Ocular Motility Disorders 83

7.2.1 Congenital Ocular Elevation Deficiencies: A Neurodevelopmental View 83

7.2.1.1 Brown Syndrome..... 83

7.2.1.2 Congenital Monocular Elevation Deficiency and Vertical Retraction Syndrome..... 87

7.2.2 A Model of some Congenital Elevation Deficiencies as Neurodevelopmental Diseases 89

References..... 91

**Chapter 8
The Value of Screening for Amblyopia Revisited**

Jill Carlton and Carolyn Czoski-Murray

8.1 Amblyopia..... 95

8.2 What Is Screening? 96

8.2.1 Screening for Amblyopia, Strabismus, and/or Refractive Errors..... 96

8.2.1.1 Screening for Amblyopia 97

8.2.1.2 Screening for Strabismus 97

8.2.1.3 Screening for Refractive Error..... 97

8.2.1.4 Screening for Other Ocular Conditions.. 97

8.2.2 Difference Between a Screening and Diagnostic Test 97

8.2.3 Justification for Screening for Amblyopia and/or Strabismus 98

8.2.4 Recent Reports Examining Pre-School Vision Screening 98

8.3 Screening Tests for Amblyopia, Strabismus, and/or Refractive Error..... 100

8.3.1 Vision Tests 100

8.3.2 Cover-Uncover Test..... 100

8.3.3 Stereoacuity 101

8.3.4 Photoscreening and/or Autorefraction 101

8.3.5 What to Do with Those Who Are Unable to Perform Screening Tests?..... 102

8.3.6 Who Should Administer the Screening Program?..... 102

8.4 Treatment of Amblyopia..... 103

8.4.1 Type of Treatment..... 103

8.4.2 Refractive Adaptation 103

8.4.3 Conventional Occlusion 104

8.4.4 Pharmacological Occlusion..... 104

8.4.5 Optical Penalization..... 104

8.4.6 Effective Treatment of Amblyopia in Older Children (Over the Age of 7 Years)..... 104

8.4.7 Treatment Compliance 105

8.4.8 Other Treatment Options for Amblyopia..... 105

8.4.9 Recurrence of Amblyopia Following Therapy 105

8.5 Quality of Life 106

8.5.1 The Impact of Amblyopia Upon HRQoL..... 106

8.5.2 Stereoacuity and Motor Skills in Children with Amblyopia..... 106

8.5.3 Reading Speed and Reading Ability in Children with Amblyopia..... 106

8.5.4	Impact of Amblyopia Upon Education.....	106	10.2.4	Pharmacological Therapy Combined with a Plano Lens.....	130
8.5.5	Emotional Well-Being and Amblyopia.....	107	10.3	Other Treatment Issues.....	131
8.5.6	The Impact of Strabismus Upon HRQoL.....	107	10.3.1	Bilateral Refractive Amblyopia.....	131
8.5.7	Critique of HRQoL Issues in Amblyopia.....	108	10.3.2	Age Effect.....	131
8.5.8	The Impact of the Condition or the Impact of Treatment?.....	108	10.3.3	Maintenance Therapy.....	131
	References.....	109	10.3.4	Long-Term Persistence of an Amblyopia Treatment Benefit.....	132
Chapter 9			10.4	Other Treatments.....	132
The Brückner Test Revisited			10.4.1	Filters.....	132
Michael Gräf			10.4.2	Levodopa/Carbidopa Adjunctive Therapy.....	133
9.1	Amblyopia and Amblyogenic Disorders.....	113	10.5	Controversy.....	133
9.1.1	Early Detection of Amblyopia.....	113	10.5.1	Optic Neuropathy Rather than Amblyopia.....	133
9.1.2	Brückner's Original Description.....	114		References.....	134
9.2	Corneal Light Reflexes (First Purkinje Images).....	114	Chapter 11		
9.2.1	Physiology.....	114	Best Age for Surgery for Infantile Esotropia: Lessons from the Early vs. Late Infantile Strabismus Surgery Study		
9.2.2	Performance.....	115	H. J. Simonsz and G. H. Kolling		
9.2.3	Shortcomings and Pitfalls.....	115	11.1	Introduction.....	137
9.3	Fundus Red Reflex (Brückner Reflex)....	115	11.1.1	Definition and Prevalence.....	137
9.3.1	Physiology.....	116	11.1.2	Sensory or Motor Etiology.....	137
9.3.2	Performance.....	119	11.1.3	Pathogenesis: Lack of Binocular Horizontal Connections in the Visual Cortex.....	138
9.3.3	Possibilities and Limitations.....	120	11.1.4	History.....	138
9.4	Pupillary Light Reflexes.....	120	11.1.5	Outcome Parameters.....	138
9.4.1	Physiology.....	121	11.2	Outcome of Surgery in the ELISSS.....	139
9.4.2	Performance.....	121	11.2.1	Reasons for the ELISSS.....	139
9.4.3	Possibilities and Limitations.....	121	11.2.2	Summarized Methods of the ELISSS....	139
9.5	Eye Movements with Alternating Illumination of the Pupils.....	122	11.2.3	Summarized Results of the ELISSS.....	140
	References.....	122	11.2.4	Binocular Vision at Age Six.....	140
			11.2.5	Horizontal Angle of Strabismus at Age Six.....	140
Chapter 10			11.2.6	Alignment is Associated with Binocular Vision.....	141
Amblyopia Treatment 2009			11.3	Number of Operations and Spontaneous Reduction into Microstrabismus Without Surgery.....	142
Michael X. Repka			11.3.1	The Number of Operations Per Child and the Reoperation Rate in the ELISSS....	142
10.1	Amblyopia Treatment 2009.....	125	11.3.2	Reported Reoperation Rates.....	142
10.1.1	Introduction.....	125	11.3.3	Test-Retest Reliability Studies.....	144
10.1.2	Epidemiology.....	125	11.3.4	Relation Between the Postoperative Angle of Strabismus and the Reoperation Rate.....	145
10.1.3	Clinical Features of Amblyopia.....	126	11.3.5	Scheduled for Surgery, but no Surgery Done at the End of the Study at the Age of Six Years.....	145
10.1.4	Diagnosis of Amblyopia.....	126			
10.1.5	Natural History.....	127			
10.2	Amblyopia Management.....	127			
10.2.1	Refractive Correction.....	127			
10.2.2	Occlusion by Patching.....	128			
10.2.3	Pharmacological Treatment with Atropine.....	129			

11.3.6 Spontaneous Reduction of the Angle..... 146

11.3.7 Predictors of Spontaneous Reduction into Microstrabismus 146

11.3.8 Random-Effects Model Predicting the Angle and its Variation 146

Appendix 149

References..... 149

Chapter 12
Management of Congenital Nystagmus with and without Strabismus

Anil Kumar, Frank A. Proudlock, and Irene Gottlob

12.1 Overview 154

12.1.1 Congenital Nystagmus with and Without Sensory Deficits 154

12.1.1.1 The Clinical Characteristics of Congenital Nystagmus..... 156

12.1.2 Manifest Latent Nystagmus (MLN) 157

12.1.2.1 Clinical Characteristics of Manifest Latent Nystagmus (MLN).... 157

12.1.3 Congenital Periodic Alternating Nystagmus (PAN)..... 158

12.1.3.1 Clinical characteristics of congenital periodic alternating nystagmus 159

12.2 Compensatory Mechanisms 160

12.2.1 Dampening by Versions 160

12.2.2 Dampening by Vergence 160

12.2.3 Anomalous Head Posture (AHP) 160

12.2.3.4 Measurement of AHP..... 160

12.2.3.5 Effect of Monocular and Binocular Visual Acuity Testing on AHP..... 161

12.2.3.6 Testing AHP at Near 162

12.2.3.7 The Effect of Straightening the Head in Patients with AHP 162

12.3 Treatment 162

12.3.1 Optical Treatment 162

12.3.1.1 Refractive Correction 162

12.3.1.2 Spectacles and Contact Lenses (CL)..... 162

12.3.1.3 Prisms 163

12.3.1.4 Low Visual Aids..... 163

12.3.2 Medication..... 163

12.3.3 Acupuncture..... 164

12.3.4 Biofeedback 164

12.3.5 Botulinum Toxin-A (Botox)..... 164

12.3.6 Surgical Treatment of Congenital Nystagmus..... 164

12.3.6.1 Management of Horizontal AHP 165

12.3.6.2 Management of Vertical AHP 166

12.3.6.3 Management of Head Tilt..... 167

12.3.6.4 Artificial Divergence Surgery 167

12.3.6.5 Surgery to Decrease the Intensity of Nystagmus..... 168

References..... 169

Chapter 13
Surgical Management of Dissociated Deviations

Susana Gamio

13.1 Dissociated Deviations 174

13.2 Surgical Alternatives to Treat Patients with DVD..... 175

13.2.1 Symmetric DVD with Good Bilateral Visual Acuity, with No Oblique Muscles Dysfunction 175

13.2.2 Bilateral DVD with Deep Unilateral Amblyopia..... 175

13.2.3 DVD with Inferior Oblique Overaction (IOOA) and V Pattern..... 176

13.2.4 DVD with Superior Oblique Overaction (SOOA) and A Pattern..... 177

13.2.5 Symmetric vs. Asymmetric Surgeries for DVD 178

13.2.6 DVD with Hypotropia of the Nonfixating Eye 178

13.3 Dissociated Horizontal Deviation 179

13.4 Dissociated Torsional Deviation. Head tilts in patients with Dissociated Strabismus..... 180

13.5 Conclusions..... 182

References..... 182

Chapter 14
Surgical Implications of the Superior Oblique Frenulum

Burton J. Kushner and Megumi Iizuka

14.1 Introduction 185

14.2 Clinical and Theoretical Investigations..... 186

14.2.1 The Effect of Superior Rectus Muscle Recession on the Location of the Superior Oblique Tendon Before and After Cutting the Frenulum..... 186

14.2.2 The Effect of the Frenulum on Superior Oblique Recession Using a Suspension Technique..... 188

14.2.3 The Theoretical Effect of the Superior Oblique Frenulum on the Posterior Partial Tenectomy of the Superior Oblique 189

References..... 192

Chapter 15
Pearls and Pitfalls in Surgical
Management of Paralytic Strabismus

Seyhan B. Özkan

15.1	General Principles of Surgical Treatment in Paralytic Strabismus.....	195
15.1.1	Aims of Treatment.....	195
15.1.2	Timing of Surgery.....	195
15.1.3	Preoperative Assessment.....	196
15.1.4	Methods of Surgical Treatment.....	197
15.2	Third Nerve Palsy.....	198
15.2.1	Complete Third Nerve Palsy.....	198
15.2.2	Incomplete Third Nerve Palsy.....	199
15.3	Fourth Nerve Palsy.....	200
15.4	Sixth Nerve Palsy.....	204
	References.....	205

Chapter 16
Modern Treatment Concepts
in Graves Disease

Anja Eckstein and Joachim Esser

16.1	Graves Orbitopathy (GO): Pathogenesis and Clinical Signs.....	207
16.1.1	Graves Orbitopathy is Part of a Systemic Disease: Graves Disease (GD).....	207
16.1.2	Graves Orbitopathy—Clinical Signs.....	208
16.1.2.1	Clinical Changes Result in Typical Symptoms.....	208
16.1.3	Clinical Examination of GO.....	208
16.1.3.1	Signs of Activity.....	208
16.1.3.2	Assessing Severity of GO.....	209
16.1.3.3	Imaging.....	211
16.1.4	Classification of GO.....	211

16.2	Natural History.....	212
16.3	Treatment of GO.....	213
16.3.1	Active Inflammatory Phase.....	213
16.3.1.1	Glucocorticoid Treatment.....	213
16.3.1.2	Orbital Radiotherapy.....	213
16.3.1.3	Combined Therapy: Glucocorticoids and Orbital Radiotherapy.....	213
16.3.1.4	Other Immunosuppressive Treatments and New Developments.....	213
16.3.1.5	Therapy of Dysthyroid Optic Neuropathy [DON] and Sight-Threatening Corneal Breakdown.....	214
16.3.1.6	Other Simple Measures that may Alleviate Symptoms.....	214
16.3.2	Inactive Disease Stages.....	215
16.3.2.1	Orbital Decompression.....	215
16.3.2.2	Extraocular Muscle Surgery.....	216
16.3.2.3	Lid Surgery.....	217
16.4	Thyroid Dysfunction and GO.....	220
16.4.1	Association Between Treatment of Hyperthyroidism and Course of GO.....	220
16.4.2	Relationship Between TSH-Receptor-Antibody (TRAb) Levels and Orbitopathy.....	220
16.5	Environmental and Genetic Influence on the Course of GO.....	221
16.5.1	Relationship Between Cigarette Smoking and Graves Orbitopathy.....	221
16.5.2	Genetic Susceptibility.....	221
16.6	Special Situations.....	222
16.6.1	Euthyroid GO.....	222
16.6.2	Childhood GO.....	222
16.6.3	GO and Diabetes.....	222
	References.....	223