Euler's Right Eye: The Dark Side of a Bright Scientist

To the Editor—Leonhard Euler (1707–1783) was probably the greatest mathematician of the 18th century, and a pioneer and innovator in many different scientific fields ranging from fluid dynamics to optics and astronomy. Euler,

born in Basel, Switzerland, spent most of his adult life working in St Petersburg, Russia, under the protection of the Russian czars. Euler was in excellent health until 1735, when he was stricken by a mysterious and near-fatal febrile illness. Three years later, he suffered a relapse and began losing the sight in his right eye [1, 2]. A 1733 portrait of a young Euler by Brocken does not show any eye abnormality, but a 1753 portrait by Handmann shows that Euler had a right eyelid ptosis and divergent strabismus (Figure 1), implying that the problem developed within that 20-year interval. This apparently earned him the nickname of the "cyclops." In 1766, a cataract formed on his good left eye, which was unsuccessfully operated on in 1771, rendering Euler virtually blind.

Euler died suddenly of brain hemorrhage on 18 September 1783, shortly after a family lunch and while discussing the orbit of Uranus with his fellow academicians Lexell and Fuss.

What caused the eye problem and was it related to his febrile illnesses? A septic cavernous sinus thrombosis (SCST), perhaps from paranasal sinusitis or a stye [3], might explain Euler's fever and right eye abnormalities. The classic signs of SCST are ptosis, protopsis, chemosis, and

Figure 1. Swiss postage stamp depicting a 1753 portrait of Leonhard Euler (magnification) by Emmanuel Handmann. The original Euler portrait hangs at the Kunstmuseum Basel, Switzerland.

deficits of cranial nerves III, IV, and VI. However, most frequent residual neurological dysfunction is a VI, not a III, cranial nerve palsy, and SCST was almost always fatal in the preantibiotic era [4, 5]. An aneurysm of the right posterior communicating artery of the circle of Willis, directly compressing the nerve, could explain his strabismus and right eyelid ptosis [6]. Aneurysms from the infraclinoid carotid artery or the basilar artery also cause a III cranial nerve palsy but are much rarer. A cerebral aneurysm could also explain the fatal brain hemorrhage. At all ages the prevalence of cerebral aneurysms tends to parallel the height of the blood pressure [7], but it seems unlikely that Euler lived 45 years with severe hypertension. Therefore, the cause of the aneurysm remains elusive, as does the connection to his severe febrile illness at age 28.

A final observation regarding Euler's blindness and his aneurysm has to be made. Euler had diplopia due to his right eye strabismus, which led to progressive atrophy of the right optic nerve and blindness after the left eye cataract surgery. If he had a cerebral aneurysm as the underlying problem, the delayed rupture of the aneurysm is remarkable. Whatever accounted for the delay, it gave him time enough to develop his main scientific theories. Some of them were developed and dictated to collaborators after 1766, when he was already virtually blind. Blindness seems actually to have increased his productivity; he produced an average of one mathematical paper every week in the year 1775. Euler's coping with his blindness is an outstanding example of the truth of the phrase "sweet are the uses of adversity" [8].

Note

Potential conflicts of interest. Both authors: No reported conflicts.

Both authors have submitted the ICMJE Form for Disclosure of Potential Conflicts of Interest. Conflicts that the editors consider relevant to the content of the manuscript have been disclosed.

Victor Asensi¹ and Jose M. Asensi²

¹Infectious Diseases Unit, Hospital Universitario Central de Asturias, Oviedo University School of Medicine; and ²Neurology Service, Cabueñes Hospital, Gijon, Asturias, Spain

References

- Calinger R. Leonhard Euler. The first St. Petersburg years (1727–1741). Historia Mathematica 1996; 23:121–66.
- 2. Gautschi W. Leonhard Euler: his life, the man and his works. SIAM Rev **2008**; 50:3–33.
- Fasanelli F. Images of Euler. In: Bradley RE, Sandifer CE, eds. Leonhard Euler, life, works and legacy. Oxford, UK: Elsevier, 2007: 109–20.
- 4. Southwick FS, Richardson EP Jr, Swartz MN. Septic thrombosis of the dural venous sinuses. Medicine (Baltimore) **1986**; 65: 82–106.
- Ebright JR, Pace MT, Niazi AF. Septic thrombosis of the cavernous sinuses. Arch Intern Med 2001: 161:2671–6.
- Soni SR. Aneurysms of the posterior communicating artery and oculomotor paresis.
 J Neurol Neurosurg Psychiatry 1974; 37: 475–84.
- 7. Patten J. Neurological differential diagnosis. London, UK: Springer-Verlag, **1996**.
- Shakespeare W. As you like it, act II. In: Shakespeare W. The complete plays of William Shakespeare. New York: Chatham River Press, 1984.

Correspondence: Víctor Asensi, MD, PhD, Infectious Diseases Unit, Hospital Universitario Central de Asturias, Oviedo University School of Medicine, Calle Celestino Villamil s/n, 33006 Oviedo, Spain (vasensia@medynet.com).

Clinical Infectious Diseases 2013;57(1):158-9

© The Author 2013. Published by Oxford University Press on behalf of the Infectious Diseases Society of America. All rights reserved. For Permissions, please e-mail: journals. permissions@oup.com.

DOI: 10.1093/cid/cit170