

Contents

Part I Methodology	1
1 Lipofuscin of the Retinal Pigment Epithelium	3
<i>Janet R. Sparrow</i>	
1.1 Introduction	3
1.2 The Source of RPE Lipofuscin	3
1.3 Characteristics of Known RPE Lipofuscin Pigments	4
1.4 Adverse Effects of RPE Lipofuscin	8
1.5 Modulators of RPE Lipofuscin Formation	9
1.6 Summary	10
References	11
2 Origin of Fundus Autofluorescence	17
<i>François Delori, Claudia Keilhauer, Janet R. Sparrow, Giovanni Staurenghi</i>	
2.1 Introduction	17
2.2 Spectrofluorometry of Fundus Autofluorescence (FAF)	18
2.3 Imaging of FAF	18
2.4 Influence of Crystalline Lens Absorption	19
2.5 Spatial Distribution of FAF	19
2.6 Spectral Properties of FAF	21
2.7 Age Relationship of FAF	23
2.8 Near-Infrared FAF	24
2.9 Conclusions	25
References	25
3 Fundus Autofluorescence Imaging with the Confocal Scanning Laser Ophthalmoscope	31
<i>Steffen Schmitz-Valckenberg, Fred W. Fitzke, Frank G. Holz</i>	
3.1 The Confocal Scanning Laser Ophthalmoscope (cSLO)	31
3.2 FAF Imaging with the cSLO	31
3.3 Combination of cSLO Imaging with Spectral-Domain Optical Coherence Tomography	34
References	36

4	How To Obtain the Optimal Fundus Autofluorescence Image with the Confocal Scanning Laser Ophthalmoscope	37
	<i>Steffen Schmitz-Valckenberg, Vy Luong, Fred W. Fitzke, Frank G. Holz</i>	
4.1	Basic Considerations	37
4.2	Reflectance Before Autofluorescence Imaging	37
4.3	Image Alignment and Calculation of Mean Image	39
4.4	Normalizing of FAF Image	39
4.5	Standardized Protocol for FAF Imaging	40
4.6	Pitfalls	41
4.6.1	Focus	41
4.6.2	Detector Sensitivity	41
4.6.3	Distance of Laser Scanning Camera to Cornea	43
4.6.4	Illumination	43
4.6.5	Image Orientation	43
4.6.6	Eye Movements	44
4.7	Media Opacities	45
	References	47
5	Autofluorescence Imaging with the Fundus Camera	49
	<i>Richard F. Spaide</i>	
5.1	Introduction	49
5.2	Imaging Autofluorescence with a Fundus Camera	49
5.3	Differences Between the Autofluorescence Images Taken with a Fundus Camera and a cSLO	51
	References	53
6	Macular Pigment Measurement—Theoretical Background	55
	<i>Sebastian Wolf, Ute E.K. Wolf-Schnurribusch</i>	
6.1	Introduction	55
6.2	Functional and Physiological Properties of Macular Pigment	55
6.3	Detection of Macular Pigment	56
6.4	Measurement of Macular Pigment Density Using a cSLO	58
	References	59
7	Macular Pigment Measurement—Clinical Applications	63
	<i>Frederik J.G.M. van Kuijk, Daniel Pauleikhoff</i>	
7.1	Introduction	63
7.2	Variability of Macula Pigment Distribution	63
7.3	Genetic and Environmental Factors of Macular Pigment Distribution	65
7.4	Macular Pigment Distribution: Effect of Supplementation	66
7.5	Summary	67
	References	68

8	Evaluation of Fundus Autofluorescence Images	71
	<i>Frank G. Holz, Monika Fleckenstein, Steffen Schmitz-Valckenberg, Alan C. Bird</i>	
Part II Clinical Application		77
9	Macular and Retinal Dystrophies	79
	<i>Andrea von Rückmann, Fredrick W. Fitzke, Steffen Schmitz-Valckenberg, Andrew R. Webster, Alan C. Bird</i>	
	References	80
10	Discrete Lines of Increased Fundus Autofluorescence in Various Forms of Retinal Dystrophies	121
	<i>Monika Fleckenstein, Hendrik P.N. Scholl, Frank G. Holz</i>	
10.1	Introduction	121
10.2	Different Orientation of Lines of Increased FAF	121
10.2.1	Orientation Along Retinal Veins	121
10.2.2	Ring Shape	122
10.3	Functional Correlate of Lines/Rings of Increased FAF	122
	References	124
11	Age-Related Macular Degeneration I—Early Manifestation	133
	<i>Steffen Schmitz-Valckenberg, Hans-Martin Helb, Almut Bindewald-Wittich, Samantha S. Dandekar, Frank G. Holz</i>	
11.1	Background	133
11.2	FAF Findings	133
11.3	Classification of FAF Patterns in Early AMD	135
11.4	Reticular Drusen	135
	References	136
12	Age-Related Macular Degeneration II—Geographic Atrophy	147
	<i>Steffen Schmitz-Valckenberg, Almut Bindewald-Wittich, Monika Fleckenstein, Hendrik P.N. Scholl, Frank G. Holz</i>	
12.1	Background	147
12.2	Detection and Quantification of Atrophy	147
12.3	Correlation of FAF Findings with Functional Impairment	148
12.4	Classification of FAF Patterns in Geographic Atrophy	149
12.5	FAF Patterns and Progression Over Time	149
	References	151

13	Age-Related Macular Degeneration III—Pigment Epithelium Detachment	165
	<i>Felix Roth, Frank G. Holz</i>	
13.1	Introduction	165
13.2	FAF Findings	165
14	Age-Related Macular Degeneration IV—Choroidal Neovascularization (CNV)	179
	<i>Samantha S. Dandekar, Alan C. Bird</i>	
14.1	Introduction	179
14.2	FAF Findings in Early CNV	180
14.3	FAF Findings in Late-Stage CNV	180
14.4	FAF Findings in Relation to CNV Classification	180
14.4.1	Classic CNV	181
14.4.2	Occult CNV	181
14.5	RPE Tears	182
	References	182
15	Idiopathic Macular Telangiectasia	199
	<i>Peter Charbel Issa, Hendrik P.N. Scholl, Hans-Martin Helb, Frank G. Holz</i>	
15.1	Introduction	199
15.2	FAF in Type 1 Idiopathic Macular Telangiectasia	199
15.3	FAF in Type 2 Idiopathic Macular Telangiectasia	200
	References	200
16	Chorioretinal Inflammatory Disorders	207
	<i>Richard F. Spaide</i>	
16.1	Introduction	207
16.2	Acute Posterior Multifocal Placoid Pigment Epitheliopathy	208
16.3	Acute Syphilitic Posterior Placoid Chorioretinitis	209
16.4	Multifocal Choroiditis and Panuveitis	210
16.5	Acute Zonal Occult Outer Retinopathy	212
16.6	Birdshot Chorioretinopathy	213
	References	214
17	Autofluorescence from the Outer Retina and Subretinal Space	241
	<i>Richard F. Spaide</i>	
17.1	Introduction	241
17.2	Animal Models	242
17.3	Histopathology	243
17.4	Ocular Imaging	244

17.5	Central Serous Chorioretinopathy	245
17.6	Adult-Onset Foveomacular Vitelliform Dystrophy	247
17.7	Choroidal Tumors	248
17.8	Cystoid Macular Edema	248
17.9	Choroidal Neovascularization	249
17.10	Optic Pit Maculopathy	249
17.11	Tractional Detachment of the Macula	250
17.12	Persistent Subretinal Fluid after Retinal Reattachment Surgery	250
17.13	Acute Exudative Polymorphous Vitelliform Maculopathy	251
17.14	Vitelliform Macular Dystrophy	252
17.15	Summary	255
	References	255
18	Miscellaneous	313
	<i>Frank G. Holz, Steffen Schmitz-Valckenberg, Monika Fleckenstein, Richard F. Spaide</i>	
18.1	Macular Holes	313
18.2	Foveal Hypoplasia	313
18.3	Chloroquine Maculopathy	314
18.4	Optic Disc Drusen	314
18.5	Pseudoxanthoma Elasticum	314
18.6	Bilateral Diffuse Uveal Melanocytic Proliferation	315
18.7	Congenital Hypertrophy of the Retinal Pigment Epithelium	315
	References	315
Part III Perspectives in Imaging Technologies	329
19	Perspectives in Imaging Technologies	331
	<i>Steffen Schmitz-Valckenberg, Frank G. Holz, Fred W. Fitzke</i>	
19.1	Introduction	331
19.2	Image Acquisition and Processing	331
19.3	Quantification of the FAF Signal	332
19.4	Color Imaging of the Fundus Using the cSLO	334
19.5	Metabolic Mapping of Additional Fluorophores	334
19.6	Adaptive Optics	335
19.7	Two-Photon Excited Fluorescence Imaging	335
	References	337
Subject Index	339