
Chapter 1
Targets in Ocular Allergy
Alessandra Micera, Sergio Bonini,
Alessandro Lambiase, Roberto Sgrulletta,
Stefano Bonini

1.1 Introduction . 1
1.2 Chronic Allergic Eye Diseases 2
1.3 Effector Cells and Cytokine Release. 2
1.4 Chemokines

and Adhesion Molecules 3
1.5 Neuropeptide

and Growth Factor Involvement 4
1.6 Tissue Remodelling

and the Contribution of Fibroblasts 5
1.7 Metabolism of Extracellular Matrix . 6
1.8 Conclusions . 7
References . 8

Chapter 2
Dry Eye: Inflammation
of the Lacrimal Functional Unit
Stephen C. Pflugfelder, Michael E. Stern

2.1 Introduction . 11
2.1.1 Basics . 11
2.1.2 Lacrimal Functional Unit 12
2.2 Specific Pathologies

of the Lacrimal Functional Unit 14
2.2.1 Dysfunction of the Afferent System . 14
2.2.2 Dysfunction of the Efferent System . 15
2.2.3 Glandular Dysfunction 15
2.3 Lacrimal Keratoconjunctivitis

Inflammation 16
2.3.1 Corneal Epithelial Disease 17
2.3.2 Conjunctival Epithelial Disease 17
2.3.3 Inflammation 18
2.4 Diagnosis . 19
2.5 Therapies . 21
References . 22

Chapter 3
Ocular Cicatricial Pemphigoid
Muna Ahmed, C. Stephen Foster

3.1 Introduction . 25
3.2 Pathophysiology 26
3.3 Epidemiology 26
3.4 Clinical History 26
3.5 Clinical Signs . 26
3.6 Staging . 27
3.7 Diagnosis . 28
3.7.1 Laboratory Tests 28
3.7.2 Conjunctival Biopsy 28
3.7.3 Histology . 29
3.8 Treatment . 29
3.8.1 Medical . 29
3.8.2 Surgery . 31
3.9 Collaborative Care 33
3.10 Prognosis . 33
References . 34

Chapter 4
Immunomodulation
for Corneal Transplantation
Douglas J. Coster, Keryn A. Williams

4.1 Introduction . 35
4.2 Why Has Corneal Transplantation

Fallen Behind Solid Organ
Grafting? . 36

4.3 Immunomodulation
for Corneal Transplantation 36

4.4 Actuarial Survival Data
on Corneal Transplantation 37

4.5 Options for Immunomodulation . . . 38
4.6 Corneal Privilege 38
4.7 Mechanisms

of Corneal Allograft Rejection 39

Contents

4.8 The Afferent Limb:
Sensitization to Corneal Alloantigens 39

4.9 The Efferent Limb:
Histological Correlates 40

4.10 Current Approaches
to Immunomodulation
for Corneal Transplantation 41

4.10.1 Anti-inflammatory Measures 41
4.10.2 Atraumatic Microsurgical Technique 41
4.10.3 Topical Corticosteroids 41
4.10.4 HLA Matching for Class I

and Class II Antigens 41
4.10.5 Systemic Immunosuppression 42
4.10.6 Systemic Corticosteroids 42
4.10.7 Antiproliferative Agents 43
4.10.8 Calcineurin Blockers 43
4.10.9 Combination Therapy 44
4.10.10Side Effects of Systemic

Immunosuppression 44
4.11 Novel Approaches

to Immunomodulation 45
4.11.1 Monoclonal Antibody Fragments . . 45
4.11.2 Gene Therapy 45
4.12 Conclusion . 46
References . 46

Chapter 5
Scleritis
Alisa Kim, Sean Dumars, Samir Shah,
Bartly Mondino

5.1 Introduction . 52
5.1.1 Classification . 52
5.1.2 Anatomy . 55
5.1.3 Pathogenesis . 55
5.1.4 Histopathology 56
5.2 Clinical Presentation 57
5.2.1 History: Ocular Symptoms 57
5.2.2 Physical Examination:

Ocular Signs . 58
5.2.3 Associated Ocular Manifestations . . 60
5.2.4 Systemic Diseases:

Clinical Evaluation 61
5.3 Diagnostic Tools 62
5.4 Medical Management 63
5.5 Surgical Management 64
References . 65

Chapter 6
Clinical Aspects of MALT
Erich Knop, Nadja Knop, Uwe Pleyer

6.1 Introduction . 67
6.2 Structure and Function of MALT . . . 68
6.2.1 Structure of MALT 68
6.2.2 Eye-Associated Lymphoid Tissue

(EALT) . 71
6.2.3 Basic Functions of MALT 74
6.3 Dry Eye Disease 76
6.3.1 Introduction . 75
6.3.2 Epidemiology, Definition

and Characteristics of Dry Eye 76
6.3.3 Novel Therapeutic Approaches

to Dry Eye Disease 80
6.4 Ocular Allergy 81
6.4.1 Introduction . 81
6.4.2 Epidemiology, Definition

and Characteristics
of Allergic Eye Disease 81

6.4.3 Course and Therapy Options
in Allergic Ocular Disease 84

6.5 Keratoplasty . 84
6.5.1 Introduction . 84
6.5.2 Immunological Characteristics

of Keratoplasty 85
References . 87

Chapter 7
Immunogenetics
of Ocular Inflammatory Disease
Ralph D. Levinson

7.1 Introduction . 91
7.2 Human Leukocyte Antigens 93
7.2.1 HLA Nomenclature 94
7.2.2 Class I HLA . 94
7.2.3 Class II HLA . 95
7.2.4 HLA Haplotypes

and Linkage Disequilibrium 95
7.2.5 HLA and Disease Pathogenesis 95
7.3 HLA Associations

with Ocular Inflammatory Disease . 96
7.3.1 Class I HLA Associations

with Ocular Inflammatory Disease . 96
7.3.2 Class II HLA Associations

with Ocular Inflammatory Disease . 98

X Contents

7.3.3 HLA Associations
with Ocular Infections 100

7.3.4 HLA Associations
with External Ocular Inflammation. 100

7.3.5 HLA Associations
with Extraocular Disease 100

7.4 Non-HLA Genes Associated
with Ocular Inflammatory Disease . 101

7.5 Other Ocular Diseases 102
7.6 Conclusion . 102
References . 102

Chapter 8
Immune Mechanisms in Uveitis
Ling Chen, Lynn K. Gordon

8.1 Introduction . 109
8.2 Animal Uveitis Models 110
8.2.1 Experimental Autoimmune

Uveitis (EAU). 110
8.2.2 Endotoxin-Induced Uveitis (EIU) . . 116
8.2.3 Experimental Melanin-Protein-

Induced Uveitis (EMIU) 116
8.2.4 Experimental Autoimmune Pigment

Epithelial Membrane Protein-
Induced Uveitis (EAPU). 117

8.3 Immune Mechanisms
in Human Uveitis 117

8.3.1 HLA-Associated Human Uveitis . . . 117
8.3.2 Behçet’s Disease 119
8.3.3 Vogt-Koyanagi-Harada Syndrome . . 120
References . 121

Chapter 9
The Tip of the Iceberg: Current Knowledge
of Uveitis in Juvenile Arthritis
Uwe Pleyer, Claudia Sengler,
Natasa Orlic, Rolf Keitzer

9.1 Introduction . 125
9.2 Classification of Arthritis 126
9.3 Epidemiology 126
9.4 Pathogenesis . 127
9.5 Risk Factors for the Development

of Uveitis in JRA 128
9.6 Clinical Features of Uveitis in JCA . . 128
9.7 Complications of Uveitis in JCA 129
9.7.1 Macula Edema 130
9.8 Differential Diagnosis 130

9.9 Prognostic Factors for Uveitis. 131
9.9.1 Gender . 132
9.9.2 Type of Arthritis 132
9.9.3 Onset of Arthritis 132
9.9.4 Severity of Uveitis at Onset 132
9.10 Correlation of Uveitis

and Arthritis Activity 133
9.11 Treatment of Uveitis in JCA. 133
9.11.1 Topical Steroid Treatment 133
9.11.2 Nonsteroidal Anti-inflammatory

Drugs (NSAID) 134
9.11.3 Systemic Immunomodulatory

Agents . 134
9.12 Recommendations

for Ocular Screening in JCA 136
References . 136

Chapter 10
Herpes Viruses in Ocular Inflammation
Bahram Bodaghi, Phuc LeHoang

10.1 Introduction . 141
10.2 Fundamental Virology 143
10.3 Epidemiology 143
10.4 Pathophysiology 144
10.4.1 Experimental Viral Uveitis 144
10.4.2 Experimental Models

to Study Viral Retinitis 145
10.5 Clinical Features 145
10.5.1 Anterior Uveitis 145
10.5.2 Viral Retinopathies 147
10.5.3 Differential Diagnosis 149
10.5.4 Putative Viral-Associated Uveitis . . . 150
10.6 Diagnosis . 150
10.6.1 Obtention of Ocular Fluids 151
10.6.2 Herpes Viruses 151
10.6.3 Search for Antiviral Antibodies 152
10.7 Treatment . 153
10.7.1 Anterior Uveitis 153
10.7.2 Viral Retinopathies 154
References . 157

Chapter 11
Cytomegalovirus and the Eye
Marc D. de Smet

11.1 Introduction . 161
11.2 Populations at Risk 161

Contents XI

11.2.1 HIV Associated
Immunosuppression 161

11.2.2 Immunosuppression
in Non-HIV Settings. 162

11.3 Appearance and Course 163
11.3.1 Manifestation Prior

to Initial Treatment 163
11.3.2 Manifestations Under Therapy 164
11.3.3 Differential Diagnosis 165
11.3.4 Investigations 166
11.4 Therapeutic Agents 166
11.4.1 Ganciclovir. 166
11.4.2 Valganciclovir 167
11.4.3 Foscarnet . 167
11.4.4 Other Agents . 167
11.5 Screening and Treatment

Algorithms . 167
11.5.1 CMV in HIV Infected Patients 168
11.5.2 CMV in Other Immunosuppressive

States . 168
11.6 Management of Complications 168
11.6.1 Immune Recovery 168
11.6.2 Retinal Detachment 168
References . 169

Chapter 12
Behçet’s Disease
Manfred Zierhut, Nicole Stübiger,
Christoph Deuter, Ina Kötter

12.1 Introduction . 173
12.2 Definition and Epidemiology of BD 174
12.2.1 Definition . 174
12.2.2 History . 174
12.2.3 Epidemiology 174
12.3 Genetics of BD 178
12.4 Immunology . 182
12.4.1 T Cells . 182
12.4.2 NK Cells . 183
12.4.3 Neutrophils . 183
12.4.4 Endothelial Dysfunction 183
12.4.5 Coagulation and Fibrinolytic

Pathway Abnormalities 184
12.5 General (Extraocular)

Manifestations of BD 184
12.5.1 Oral Aphthous Ulcerations 184
12.5.2 Genital Ulcerations 185
12.5.3 Skin Lesions . 185
12.5.4 Pathergy Phenomenon 185

12.5.5 Skeletal System 185
12.5.6 Gastrointestinal Manifestations 186
12.5.7 Neurological Manifestations 186
12.5.8 Vascular Manifestations 186
12.5.9 Rare Manifestations 187
12.5.10 Life Expectancy 187
12.6 Ocular Involvement 187
12.6.1 Anterior Segment Changes 188
12.6.2 Posterior Segment Changes 188
12.6.3 Complications 189
12.6.4 Diagnosis . 190
12.7 Therapy . 190
12.7.1 Local Treatment 191
12.7.2 Systemic Treatment. 191
12.7.3 Surgical Treatment 194
12.7.4 Practical Treatment

Recommendations 194
References . 195

Chapter 13
Choroiditis:
General Considerations and Classification
Carl P. Herbort

13.1 Introduction . 202
13.2 Indocyanine Green Angiography

(ICGA) . 202
13.2.1 Physicochemical Properties

of Indocyanine Green (ICG) 202
13.2.2 Standard ICG Angiographic

Protocol for Inflammatory
Diseases . 204

13.2.3 Principles for the Interpretation
of ICGA [9, 10] 204

13.2.4 Differences Between Fluorescein
and Indocyanine Green
Angiography . 205

13.2.5 Clinico-pathologic-angiographic
Correlations . 205

13.2.6 Relevance of ICGA in Ocular
Inflammatory Diseases 205

13.3 The Concepts of Inflammatory
Choriocapillaropathy
and Stromal Choroiditis [12] 206

13.3.1 Primary Inflammatory
Choriocapillaropathy (PICCP) 206

13.3.2 Stromal Choroiditis 207
13.3.3 Secondary Inflammatory

Choriocapillaropathy 207
References . 207

XII Contents

Chapter 14
Primary Inflammatory Choriocapillaropathies
Luca Cimino, Alessandro Mantovani,
Carl. P. Herbort

14.1 Introduction . 210
14.2 Angiographic Signs in Inflammatory

Choriocapillaropathies 211
14.2.1 Angiographic Signs in Inflammatory

Choriocapillaropathies 213
14.3 Patient History, Systemic

and Ocular Symptoms and Signs
in Primary Inflammatory
Choriocapillaropathies 213

14.4 Practical Attitude in Primary
Inflammatory Choriocapillaropathies
(PICCP) . 214

14.5 Specific Entities 215
14.5.1 Multiple Evanescent White Dot

Syndrome (MEWDS) 215
14.5.2 Acute Idiopathic Blind Spot

Enlargement (AIBSE) 216
14.5.3 Acute Posterior Multifocal Placoid

Pigment Epitheliopathy (APMPPE)
or Acute Multifocal Ischaemic
Choriocapillaropathy (AMIC) 217

14.5.4 Multifocal Choroiditis (MFC),
Including Punctate Inner Choroiditis
(PIC), Diffuse Subretinal Fibrosis
and Presumed Ocular Histoplasmosis
Syndrome (POHS) 219

14.5.5 Serpiginous Choroiditis 222
14.6 Rare Entities . 224
14.6.1 Acute Zonal Occult Outer

Retinopathy (AZOOR)
and Acute Annular Outer
Retinopathy (AAOR) 224

14.6.2 Acute Macular Neuroretinopathy
(AMN) . 225

14.7 Overlapping Clinical Pictures
in PICCPs: The Choriocapillaris
as the Common Denominator
of PICCPs . 226

14.7.1 Association of Different PICCPs
in the Same Patient 226

14.7.2 Intermediary Forms of PICCP 226
14.7.3 Unclassifiable Primary Inflammatory

Choriocapillaropathies 227
14.8 Conclusion . 228
References . 228

Chapter 15
Stromal Choroiditis
Nadia Bouchenaki, Carl O. Herbort

15.1 Introduction . 233
15.2 Specific Entities 234
15.2.1 Primary Stromal Choroiditis 234
15.2.2 Stromal Choroiditis as a Random

Involvement of a Systemic Disease . 243
15.2.3 Other Infectious Choroiditides 249
References . 251

Chapter 16
Immunomodulatory Therapy in Uveitis
Stephan R. Thurau, Gerhild Wildner

16.1 Introduction . 255
16.2 Cytotoxic Drugs 257
16.2.1 Azathioprine . 258
16.2.2 Methotrexate . 258
16.2.3 Mycophenolate Mofetil 259
16.2.4 Leflunomide . 259
16.2.5 Cyclophosphamide 259
16.2.6 Chlorambucil 260
16.3 Antibiotics . 261
16.3.1 Sulphasalazine 261
16.4 Calcineurin Inhibitors 261
16.4.1 Cyclosporine A (CsA) 261
16.4.2 Tacrolimus (FK506) 262
16.4.3 Sirolimus (Rapamycin) 262
16.5 Immunomodulatory Substances . . . 262
16.5.1 Thalidomide . 262
16.5.2 Anti-TNF-a Treatment. 263
16.5.3 Interferon-a . 265
16.5.4 Daclizumab . 266
16.6 Oral Tolerance Induction 266
16.6.1 Retinal Autoantigens as Tolerogens . 266
16.6.2 HLA-peptide B27PD

as Oral Tolerogen 267
References . 268

Contents XIII

Chapter 17
Vitrectomy in Uveitis
Matthias D. Becker, Arnd Heiligenhaus,
Marc de Smet, Janet Davis

17.1 Introduction . 273
17.2 General Approach to PPV in Uveitis 273
17.2.1 Patient Selection 273
17.2.2 Timing of Surgery 273
17.2.3 Technical Considerations. 274
17.2.4 Diagnostic Procedures 274
17.3 Perioperative Management 274
17.3.1 Assessment of Other Ocular Disease 274
17.3.2 Concomitant Medical Management . 275
17.4 Combined Surgery 277
17.4.1 Cataract Surgery 277
17.4.2 Membrane Peeling 278
17.4.3 Cryotherapy . 278
17.4.4 Diagnostic PPV 278
17.5 Postoperative Complications 279
17.5.1 Hypotony . 279
17.5.2 Retinal Detachment 279
17.5.3 Vitreous Haemorrhage 280
17.5.4 Uveitis Recurrence 280
17.6 PPV in Specific Diseases 280
17.6.1 Fuchs Uveitis Syndrome 280
17.6.2 Behçet’s Disease 280
17.6.3 Intermediate Uveitis 280
17.6.4 Childhood Uveitis 281
17.6.5 Infectious Uveitis 281
References . 283

Subject Index . 285

XIV Contents

Ahmed, Muna, MD
Ocular Immunology and Uveitis Service,
Department of Ophthalmology,
Harvard Medical School,
243 Charles Street, Boston, MA 02114, USA

Becker, Matthias, Prof. Dr.
Interdisciplinary Uveitis Center,
Department of Ophthalmology,
University of Heidelberg,
Im Neuenheimer Feld 400,
69120 Heidelberg, Germany

Bodaghi, Bahram, MD, PhD
Professor of Ophthalmology
Department of Ophthalmology,
Pitié-Salpêtrière Hospital,
47 Bd. de l-Hôpital,
Paris 75013, France

Bonini, Sergio, MD
Professor of Ophthalmology
University of Rome Tor Vergata,
Via Cassia Antica 35,
Rome 191, Italy

Bonini, Stefano, MD
Professor of Ophthalmology
Interdisciplinary Centre
for Biomedical Research (CIR), Laboratory
of Ophthalmology,“Campus Bio-Medico”,
University of Rome, Rome, Italy

Bouchenaki, Nadia, MD
Inflammatory Eye Diseases Unit,
Fondation A de Rothschild,
Clinique Générale Beaulieu,
Geneva, Switzerland

Chen, Ling, MD, MS
Jules Stein Eye Institute,
100 Stein Plaza,
Los Angeles, CA 90095, USA
Cimino, Luca, MD
Ocular Immunology Unit,
Division of Ophthalmology,
Arcispedale S. Maria Nuova,
Reggio Emilia, Italy

Coster, Douglas J., MD
Professor of Ophthalmology
Department of Ophthalmology,
Flinders University of South Australia,
Flinders Medical Centre,
Bedford Park, SA 5042, Australia

Davis, Janet, MD
University of Miami,
Bascom Palmer, 900 NW 17th Street,
Miami, FL 33136, USA

de Smet, Marc, MD
Professor of Ophthalmology
Department of Ophthalmology,
Academic Medical Centre,
University of Amsterdam, Meibergdreef 9,
Amsterdam AZ 1105, The Netherlands

Deuter, Christoph, Dr.
Universitäts-Augenklinik,
Schleichstraße 12,
72076 Tübingen, Germany

Dumars, Sean, MD
Jules Stein Eye Institute,
100 Stein Plaza, Los Angeles, CA 90095, USA

Contributors

Foster, C. Stephen, MD
Professor of Ophthalmology
Massachusetts Eye & Ear Infirmary,
Harvard Medical School,
243 Charles Street,
Boston, MA 02114-3069, USA

Gordon, Lynn K., MD, PhD
Jules Stein Eye Institute,
100 Stein Plaza,
Los Angeles, CA 90095, USA

Heiligenhaus, Arnd, Prof. Dr.
St. Franziskus Hospital,
Hohenzollernring 74,
48145 Münster, Germany

Herbort, Carl P., MD, PD, MER
Professor of Ophthalmology
Department of Ophthalmology,
University of Lausanne,
La Source Eye Centre,
2 Ave. des bergieres,
Lausanne 1004, Switzerland

Keitzer, Rolf, Dr.
Otto Heubner Center for Paediatric
and Adolescent Medicine,
Augustenburger Platz 1,
13353 Berlin, Germany

Kim, Alisa, MD
Jules Stein Eye Institute,
100 Stein Plaza,
Los Angeles, CA 90095, USA

Knop, Erich, Prof. Dr.
Augenklinik Charité,
Campus Virchow Klinikum,
Augustenburger Platz 1,
13353 Berlin, Germany

Knop, Nadja, Dr.
Augenklinik Charité,
Campus Virchow Klinikum,
Augustenburger Platz 1,
13353 Berlin, Germany

Kötter, Ina, Dr.
Universitäts-Augenklinik,
Schleichstraße 12,
72076 Tübingen, Germany

Lambiase, Alessandro, MD
Laboratory of Ophthalmology,
Interdisciplinary Centre
for Biomedical Research (CIR),
“Campus Bio-Medico”, University of Rome,
Rome, Italy

LeHoang, Phuc, MD, PhD
Professor of Ophthalmology
Department of Ophthalmology,
Pitié-Salpêtrière Hospital,
47 Bd. de l-Hôpital, Paris 75013, France

Levinson, Ralph D., MD
Assistant Professor of Ophthalmology
Jules Stein Eye Institute,
100 Stein Plaza, UCLA,
Los Angeles, CA 90095, USA

Mantovani, Alessandro, MD
Division of Ophthalmology,
Ospedale Valduce, Como, Italy

Micera, Alessandra, MD
Interdisciplinary Centre
for Biomedical Research (CIR), Laboratory
of Ophthalmology,“Campus Bio-Medico”,
University of Rome, Rome, Italy

Mondino, Bartly, MD
Professor of Ophthalmology
Jules Stein Eye Institute,
100 Stein Plaza,
Los Angeles, CA 90095, USA

Pflugfelder, Stephen C., MD
Biological Sciences, Allergan Inc.,
2525 Dupont Drive, Irvine, CA 92612, USA

Pleyer, Uwe, Prof. Dr.
Augenklinik Charité,
Campus Virchow Klinikum,
Augustenburger Platz 1,
13353 Berlin, Germany

XVI Contributors

Orlic, Natasa, Dr.
Augenklinik Charité,
Campus Virchow Klinikum,
Augustenburger Platz 1,
13353 Berlin, Germany

Sengler, Claudia, Dr.
Otto Heubner Center for Paediatric
and Adolescent Medicine,
Augustenburger Platz 1,
13353 Berlin, Germany

Sgrulletta, Roberto, MD
Laboratory of Ophthalmology,
Interdisciplinary Centre
for Biomedical Research (CIR),
“Campus Bio-Medico”,
University of Rome, Rome, Italy

Shah, Samir, MD
Jules Stein Eye Institute,
100 Stein Plaza, Rm,
Los Angeles, CA 90095, USA

Stern, Michael E., MD
Professor of Ophthalmology
Biological Sciences,
Allergan Inc., 2525 Dupont Drive,
Irvine, CA 92612, USA

Stübiger, Nicole, Dr.
Universitäts-Augenklinik,
Schleichstraße 12,
72076 Tübingen, Germany

Thurau, Stephan R., Prof. Dr.
Section of Immunobiology,
Department of Ophthalmology,
Ludwig-Maximilians University,
Mathildenstraße 8,
80336 Munich, Germany

Gerhild, Wildner, Dr.
Section of Immunobiology,
Department of Ophthalmology,
Ludwig-Maximilians University,
Mathildenstraße 8,
80336 Munich, Germany

Williams, Keryn A., MD
Department of Ophthalmology,
Flinders University of South Australia,
Flinders Medical Centre,
Bedford Park, SA 5042, Australia

Zierhut, Manfred, Prof. Dr.
Universitäts-Augenklinik,
Schleichstraße 12,
72076 Tübingen, Germany

Contributors XVII

http://www.springer.com/978-3-540-20045-1

