Atlas of Confocal Laser Scanning In-vivo Microscopy in Opthalmology – Principles and Applications in Diagnostic and Therapeutic Ophtalmology R.F. Guthoff \cdot C. Baudouin \cdot J. Stave

R.F. Guthoff C. Baudouin J. Stave

Atlas of Confocal Laser Scanning In-vivo Microscopy in Opthalmology – Principles and Applications in Diagnostic and Therapeutic Ophtalmology

With 692 Figures, 183 in Color, and 2 Tables

PROF. DR. MED. RUDOLF F. GUTHOFF Universitäts-Augenklinik Rostock Doberaner Straße 140 18057 Rostock, Germany

Christophe Baudouin, MD, Phd Professor of Ophtalmology Centre Hospitalier National d'Ophtalmologie des Quinze-Vingts 28, rue de Charenton 75571 Paris Cedex 12, France PROF. DR. RER. NAT. JOACHIM STAVE Universitäts-Augenklinik Rostock Doberaner Straße 140 18057 Rostock, Germany

ISBN-10 3-540-32705-3 Springer Berlin Heidelberg New York

ISBN-13 978-3-540-32705-9 Springer Berlin Heidelberg New York

Library of Congress Control Number: 2006930881

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer is a part of Springer Science + Business Media

springer.com

© Springer-Verlag Berlin Heidelberg 2006

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product liability: The publishers cannot guarantee the accuracy of any information about dosage and application contained in this book. In every individual case the user must check such information by consulting the relevant literature.

Editor: Marion Philipp, Heidelberg, Germany Desk editor: Martina Himberger, Heidelberg, Germany

Production: LE-TeX Jelonek, Schmidt & Vöckler GbR, Leipzig, Germany

Cover design: Frido Steinen-Broo, EStudio Calamar, Spain

Typesetting and reproduction of the figures: AM-productions GmbH, Wiesloch, Germany

Printed on acid-free paper 24/3100/YL 5 4 3 2 1 0

Acknowledgments

The authors are grateful for the cooperation and detailed contributions of:

BENJAMIN BERMAOUI Cand. Med. Schröderstraße 9 18055 Rostock

e-mail: b.bermaoui@gmx.net

MARTIN BURMEISTER, MD

Dental Surgeon Patriotischer Weg 72 18057 Rostock

e-mail: martin.burmeister@gmx.net

BÉNÉDICTE DUPAS

Orthoptist

Centre Hospitalier National d'Ophtalmologie

des Quinze-Vingts 28, Rue de Charenton 75571 Paris, Cedex 12

e-mail: dupas@quinze-vingts.fr

ALEXANDER ECKARD, MD

Ophthalmologist

Universitäts-Augenklinik Rostock

Doberaner Straße 140

18057 Rostock

e-mail: alexeckard@gmx.de

Tino Just, MD ENT Surgeon

Klinik und Poliklinik für Hals-, Nasen-, Ohrenheilkunde der Universität Rostock

Doberaner Straße 137-139

18057 Rostock

e-mail: tino.just@med.uni-rostock.de

STEFFI KNAPPE, MD Ophthalmologist

Universitäts-Augenklinik Rostock

Doberaner Straße 140

18057 Rostock

e-mail: steffiKN74@gmx.de

ROBERT KRAAK, MD Ophthalmologist

Universitäts-Augenklinik Rostock

Doberaner Straße 140 18057 Rostock

e-mail: kakra@web.de

Antoine Labbé, MD Ophthalmologist

Centre Hospitalier National d'Ophtalmologie

des Quinze-Vingts 28, Rue de Charenton 75571 Paris, Cedex 12

e-mail: antoinelabbe@hotmail.com

BERTRAND SONIGO, MD

Ophthalmologist

Centre Hospitalier National d'Ophtalmologie

des Quinze-Vingts 28, Rue de Charenton 75571 Paris, Cedex 12 e-mail: bsonigo@free.fr

OLIVER STACHS, PhD

Physicist

Universitäts-Augenklinik Rostock

Doberaner Straße 140 18057 Rostock

e-mail: oliver.stachs@med.uni-rostock.de

JACEK SZAFLIK, MD
Ophthalmologist
LASER Centrum Mikrochirurgii Oka
ul. Boya-Zelenskiego 4A
00-621 Warsaw
e-mail: jacek@okolaser.com.pl

THOMAS VAGT, MD
Ophthalmologist
Universitäts-Augenklinik Rostock
Doberaner Straße 140
18057 Rostock
e-mail: thomasvagt@web.de

HANS-PETER VICK, MD Professor of Ophthalmology Universitäts-Augenklinik Rostock Doberaner Straße 140 18057 Rostock

Andrey Zhivov, MD Ophthalmologist Universitäts-Augenklinik Rostock Doberaner Straße 140 18057 Rostock e-mail: andyzhyvov@yahoo.com

Furthermore, this book could not have been completed without the stimulating contributions of Mrs. Beate Stroteich who wrote and rewrote all the text passages, Mr. David Beatty who created a scientific English version out of a mixture of linguistic elements and the continuous discussion of many colleagues inside and

outside the University Eye Department who asked questions and sent patients for further evaluation and management.

We also would like to thank Mrs. Marion Philipp and Mrs. Martina Himberger from Springer who accompanied us during the editorial and publishing process with great patience.

Foreword

Early and reliable diagnosis in ophthalmology usually depends on the recognition of minute changes of normal structures. The functional consequences due to such pathologic alterations are the only aspect of concern to the patient. However, ophthalmologists look for reproducible morphologic criteria essential in defining health and disease.

Clinico-pathologic correlations including "biomicroscopy" and "biocytology" have been a very rewarding approach to improve definitions of the phenotype. The spectrum of methods range from angiography and macroscopic observation in vivo to images obtained from fixed and stained tissue in the laboratory using standard light and electron microscopy, as well as localizing molecular biology approaches. In addition to these established methods, refinements of high resolution in vivo imaging techniques, such as ultrasound biomicroscopy (USB) and optical coherent tomography (OCT), as well as computer tomography, nuclear resonance tomography and positron tomography, enhance the sensitivity of detecting changes in structure.

Rudolf F. Guthoff and his group in Rostock have opened a new door in our profession, making us aware of the potential of confocal laser scanning in vivo microscopy. They have expanded the limitations of clinical observation – in vivo ophthalmic histopathology – which doubtlessly will permit more accurate and earlier diagnosis in the future.

Until recently in vivo confocal microscopy, despite convincing images published, remained a tool for research laboratories with an interest in clinical applications of prototype instruments. The Heidelberg Retina Tomograph HRT II, a fully developed and widely accepted tool for optic disc analysis, is the electronic and software foundation for the Rostock Cornea Module. This high magnification confocal anterior segment microscope brings new insight to the scientifically interested clinician.

In vivo confocal microscopy started to compete with and complement established methods of imaging the living structure to deliver information based on cellular and subcellular tissue elements.

We do not yet fully understand how living texture is displayed without the various staining techniques that conventional histopathology is based on. Every ophthalmic clinician should be curious to learn how this new method will allow the integration of personal knowledge and experience into the present diagnostic armament. The authors are the leading experts in this methodology. The outline of the book is convincing, the text concise and readable, and the figures are excellent, as you would expect from a Springer publication.

This book should be available in every ophthalmic library and on the desk of all ophthalmologists dealing with anterior segment diseases of the eye. Each reader will be rewarded by learning how to look beyond established diagnostic horizons.

PROF. (EMER.) DR. DR. H. C. MULT. G.O.H. NAUMANN, FRCOPHTH (HON.) Universitäts-Augenklinik mit Poliklinik Schwabachanlage 6 (Kopfklinikum) 91054 Erlangen, GERMANY e-mail: FritzNaumann@augen.med.uni-erlangen.de

Preface

This atlas and textbook summarizes our experience in the rather new field of clinical in vivo micromorphology. Stimulated by the work of Maurice, Jester, Bourne, Beuermann, Masters, Mathers, Thaer and others, our long-lasting cooperation is based on the mutual interest to push forward the frontiers of biomicroscopy using and combining recently available technical principles such as laser scanning, fast digital signal capture and processing and techniques for image stabilization. As a prerequisite there was the Heidelberg Retina Tomograph system for optic disc analysis with more than 5000 users worldwide and the engineering skill and dedication of physicists and engineers carefully listened to the wishes and dreams of the clinicians. So we are already on the way to "in vivo biopsy," as postulated by Teruo Nishida.

The content of the book reflects the common efforts of clinicians and physicists from the Ro-

stock University Eye Department and the Centre Hospitalier National d'Ophtalmologie des Quinze-Vingts in Paris. Both groups share the enthusiasm to incorporate in vivo microscopy in the clinical decision making process by imaging, measuring and quantifying tissue parameters to achieve a quick and exact diagnosis and to monitor treatment in order to find the optimal path for patient recovery.

In a time when molecular biology, genomics and proteomics are marking the frontier of biomedical research, in vivo micro morphology could well be the platform where these metabolic changes are displayed clinically first.

> BAUDOUIN GUTHOFF STAVE

Contents

Chapter 1			5.2.1.3	Basal Cells (Up to Approximately	
Introduction		1	J.=	10 µm in Diameter)	34
			5.2.1.4	Langerhans Cells	34
Chapter 2			5.2.2	Pathological Findings	35
Principles of Confocal				Dry Eye	35
In Vivo Microscopy		3	5.3	Corneal Nerves	53
2.1	Slit-Scanning Techniques	4	5.3.1	Normal Anatomy	53
2.2	Laser Scanning Imaging Plus		5.3.2	Pathological Findings	57
	Pachymetry	5		Corneal Innervation	,
2.3	Basics of Image Formation		<i>J. J. J.</i>	After Refractive Surgery	62
	in Confocal In Vivo Microscopy	13	5.3.2.2	Reinnervation After Penetrating	
2.4	Noncontact Confocal Laser		, ,	Keratoplasty	64
	Scanning Microscopy	14	5.4	Bowman's Membrane	67
2.5	Confocal Fluorescence	•	5.4.1	Normal Anatomy	67
	Microscopy	16	5.4.2	Pathological Findings	68
	17		5.5	Stroma	70
Chapter 3			5.5.1	Normal Anatomy	70
General Anatomical Considerations		23	5.5.2	Pathological Findings	72
			5.6	Descemet's Membrane	96
Chapter 4			5.6.1	Normal Anatomy	96
Ex Vivo Applications		25	5.6.2	Pathological Findings	96
4.1	Blood Components	25	5.7	Endothelial Cells	
4.2	Pathogenic Microorganisms	27		and Trabecular Structures	96
4.3	Ocular Tissue Structures	30	5.7.1	Normal Anatomy	96
			5.7.2	Pathological Findings	99
Chapter 5			5.8	Intraocular Structures	
Confocal Laser Scanning				(Lens, Iris)	104
In Vivo Microscopy		31	5.8.1	Normal Anatomy	104
5.1	Tear Film	31	5.8.2	Pathological Findings	112
5.1.1	Normal Anatomy	31	5.9	Limbal Region	
5.1.2	Pathological Findings	32	5.9.1	Normal Anatomy	115
5.2	Epithelium	33	5.9.2	Pathological Findings	118
5.2.1	Normal Anatomy	33	5.10	Conjunctiva	130
5.2.1.1	Superficial Cells		5.10.1	Normal Anatomy	131
	(Up to Approximately 50µm		5.10.2	Pathological Findings	133
	in Diameter	33	5.11	Eyelid	
5.2.1.2	Intermediate Cells/Wing Cells		5.11.1	Normal Anatomy	139
	(Up to Approximately 20µm		5.11.2	Pathological Findings	
	in Diameter)	33			

CHAP' Promis 6.1 6.2	Glaucoma Surgery	CHAP? Current 9.1 9.2 9.3	tt and Future Development	.87 89			
Chapter 7		References					
Nonophthalmological Applications 159							
7.1	Skin 159	Subject Index	97				
7.2	Oral Mucosa and Tongue 162	,					
7.3	Gingiva and Teeth 172						
Chapter 8							
Confocal In Vivo Microscopy							
in Animal Experiments 179							
8.1	Rabbits 180						
8.2	Rats 182						
8.3	Mice						
8.4	Monkeys						