

HAL
open science

Visual field of the fellow eye of non-arteritic ischemic anterior neuropathy

Nischal Aryal Charles

► **To cite this version:**

Nischal Aryal Charles. Visual field of the fellow eye of non-arteritic ischemic anterior neuropathy. Human health and pathology. 2014. dumas-01314985

HAL Id: dumas-01314985

<https://dumas.ccsd.cnrs.fr/dumas-01314985>

Submitted on 12 May 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble : **thesebum@ujf-grenoble.fr**

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITE JOSEPH FOURIER
FACULTE DE MEDECINE DE GRENOBLE

Année: 2014

**Visual Field of the fellow eye of non-arteritic ischemic anterior
neuropathy**

THÈSE

PRESENTEE POUR L'OBTENTION DU DOCTORAT EN MEDECINE
DIPLÔME D'ETAT

Nischal ARYAL CHARLES

[Données à caractère personnel]

THÈSE SOUTENUE PUBLIQUEMENT À LA FACULTE DE MEDECINE DE GRENOBLE *

Le 16 Octobre 2014

DEVANT LE JURY COMPOSE DE

Président du jury: Monsieur le Professeur Jean Paul ROMANET

Directeur de thèse: Monsieur le Professeur Florent APTEL

Membre: Monsieur le Professeur Christophe CHIQUET

Madame le Docteur Diane BERNHEIM

**La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.*

PUPH 2014-2015

N° poste HARPEGE	N° poste ministère	Occupation Actuelle	Discipline universitaire
2304	0100	ALBALADEJO Pierre Depuis 01/09/2008	Anesthésiologie réanimation
2321	0054	APTEL Florent depuis le 01/09/2014	Ophtalmologie
2315	0174	ARVIEUX-BARTHELEMY Catherine Depuis de 01/09/2007	chirurgie générale
2431	0024	BALOSSO Jacques Depuis 01/09/2003	Radiothérapie
2301	0919	BARRET Luc Depuis 01/10/1992	Médecine légale et droit de la santé
2290	0003	BENHAMOU Pierre Yves Depuis 01/09/2003	Endocrinologie, diabète et maladies métaboliques
2495	0031	BERGER François Depuis 01/09/2001	Biologie cellulaire
2324	0042	BETTEGA Georges Depuis le 01/09/2013	Chirurgie maxillo-faciale, stomatologie
2456	0039	BONAZ Bruno Depuis 01/09/2001	Gastro-entérologie, hépatologie, addictologie
5179	1453	BOSSON Jean-Luc Depuis 01/01/2006	Biostatistiques, informatique médicale et technologies de communication
2416	0011	BOUGEROL Thierry Depuis 01/09/1998	Psychiatrie d'adultes
2372	0013	BOUILLET Laurence Depuis 01/09/2012	Médecine interne
	SURNOMBRE 9/10/013	BRAMBILLA CHRISTIAN Depuis 01/10/1989	Pneumologie
	SURNOMBRE 28/12/012	BRAMBILLA Elisabeth Depuis 01/10/1993	Anatomie et cytologie pathologiques
2302	0048	BRICAULT Ivan Depui 01/09/2011	Radiologie et imagerie médicale
2365	0900	BRICHON Pierre-Yves Depuis 01/10/1993	Chirurgie thoracique et cardio-vasculaire
2294	0043	CAHN Jean-Yves Depuis 01/09/2004	Hématologie
2405	0017	CARPENTIER Françoise Depuis 01/09/1997	Thérapeutique, médecine d'urgence

2310	0020	CARPENTIER Patrick Depuis 01/10/1990	Chirurgie vasculaire, médecine vasculaire
2425	0030	CESBRON Jean-Yves Depuis 01/09/1999	Immunologie
2308	0110	CHABARDES Stephan Depuis 01/09/2010	Neurochirurgie
2535	0725	CHABRE Olivier Depuis 01/09/2002	Endocrinologie, diabète et maladies métaboliques
2316	0061	CHAFFANJON Philippe Depuis 01/09/2005	Anatomie
2340	0134	CHAVANON Olivier Depuis 01/09/2006	Chirurgie thoracique et cardio-vasculaire
2297	0190	CHIQUET Christophe Depuis 01/09/2007	Ophthalmologie
2343	0233	CINQUIN Philippe Depuis 01/10/1992	Biostatistiques, informatique médicale et technologies de communication
3551	1414	COHEN Olivier Depuis 01/09/2003	Biostatistiques, informatique médicale et technologies de communication
5237	0103	COUTURIER Pascal Depuis 01/09/2007	Gériatrie et biologie du vieillessement
2306	0077	CRACOWSKI Jean-Luc Depuis 01/09/2009	Pharmacologie fondamentale, pharmacologie clinique
2313	0879	DE GAUDEMARIS Régis Depuis 01/07/1992	Médecine et santé au travail
2322	0032	DEBILLON Thierry Depuis 01/09/2003	Pédiatrie
8855	0084	DEMATTEIS Maurice Depuis 01/09/2010	Addictologie
	SURNOMBRE 26/03/012	DEMONGEOT Jacques Depuis 01/10/1989	Biostatistiques, informatique médicale et technologies de communication
2403	0022	DESCOTES Jean-Luc Depuis 01/09/1997	Urologie
2369	0041	EPAULARD Olivier Depuis le 01/09/2014	Maladies infectieuses, maladies tropicales
4068	1437	ESTEVE François Depuis 01/09/2004	Biophysique et médecine nucléaire
2361	0034	FAGRET Daniel Depuis 01/10/1992	Biophysique et médecine nucléaire
2493	0055	FAUCHERON Jean-Luc Depuis 01/09/2001	chirurgie générale
2447	0047	FERRETTI Gilbert Depuis 01/09/2000	Radiologie et imagerie médicale
2317	0005	FEUERSTEIN Claude Depuis 01/07/1992	Physiologie

5178	1452	FONTAINE Eric Depuis 01/01/2006	Nutrition
2411	0028	FRANCOIS Patrice Depuis 01/09/1998	Epidémiologie, économie de la santé et prévention
9594	0072	GARBAN Frédéric Depui 01/09/2011	Hématologie, transfusion
2491	0053	GAUDIN Philippe Depuis 01/09/2001	Rhumatologie
2296	0052	GAVAZZI Gaetan Depui 01/09/2011	Gériatrie et biologie du vieillissement
2300	0065	GAY Emmanuel Depuis 01/09/2004	Neurochirurgie
2368	0004	GODFRAIND Catherine Depuis le 01/09/2013	Anatomie et cytologie pathologiques (type clinique)
2318	9901	GRIFFET Jacques Depuis 01/03/2010	Chirurgie infantile
	SURNOMBRE 17/01/012	HALIMI Serge Depuis 01/10/1990	Nutrition
2339	0102	HENNEBICQ Sylviane Depuis 01/09/2012	Génétique et procréation
2305	0027	HOFFMANN Pascale Depuis 01/09/2012	Gynécologie obstétrique
2384	0012	HOMMEL Marc Depuis 01/09/1995	Neurologie
2404	1317	JOUK Pierre-Simon Depuis 01/09/1997	Génétique
2364	0014	JUVIN Robert Depuis 01/10/1993	Rhumatologie
5235	0069	KAHANE Philippe Depuis 01/09/2007	Physiologie
2508	0050	KRACK Paul Depuis 01/09/2003	Neurologie
2338	0912	KRAINIK Alexandre Depuis 01/09/2009	Radiologie et imagerie médicale
2344	1009	LABARERE José Depuis 01/09/2012	Département de veille sanitaire
5176	1480	LANTUEJOUL Sylvie Depuis 01/09/2008	Anatomie et cytologie pathologiques
2507	0015	LECCIA Marie-Thérèse Depuis 01/09/2002	Dermato-vénéréologie
2392	0006	LEROUX Dominique Depuis 01/09/1996	Génétique
2303	0064	LEROY Vincent Depuis 01/09/2007	Gastro-entérologie, hépatologie, addictologie

	SURNOMBRE 10/05/013	LETOUBLON Christian Depuis 01/05/1992	chirurgie générale
2401	0033	LEVY Patrick Depuis 01/09/1997	Physiologie
	SURNOMBRE 05/11/012	MACHECOURT Jacques Depuis 01/10/1989	Cardiologie
2329	0184	MAGNE Jean-Luc Depuis 01/07/1990	Chirurgie vasculaire
5233	3755	MAITRE Anne Depuis 01/09/2007	Médecine et santé au travail
2500	0056	MAURIN Max Depuis 01/09/2002	Bactériologie - virologie
2330	0021	MERLOZ Philippe Depuis 01/10/1991	Chirurgie orthopédique et traumatologie
2332	0007	MORAND Patrice Depuis 01/09/2007	Bactériologie - virologie
2323	0018	MOREAU-GAUDRY Alexandre Depuis 01/09/2013	Biostatistiques, informatique médicale et technologies de communication
2362	0071	MORO Elena Depuis 01/09/2012	Neurologie
2293	0046	MORO-SIBILOT Denis Depuis 01/09/2005	Pneumologie
2380	0010	MOUSSEAU Mireille Depuis 01/09/1994	Cancérologie
2331	0001	MOUTET François Depuis 01/10/1990	Chirurgie plastique, reconstructrice et esthétique, brûlogie
2311	0062	PALOMBI Olivier Depuis 01/09/2011	Anatomie
2325	0026	PARK Sophie Depuis le 01/09/2013	Hémato - transfusion
2379	0019	PASSAGIA Jean-Guy Depuis 01/09/1994	Anatomie
2393	0009	PAYEN DE LA GARANDERIE Jean- François Depuis 01/09/1996	Anesthésiologie réanimation
2486	0889	PELLOUX Hervé Depuis 01/09/2001	Parasitologie et mycologie
2291	0057	PEPIN Jean-Louis Depuis 01/09/2004	Physiologie
2395	1318	PERENNOU Dominique Depuis 01/04/2008	Médecine physique et de réadaptation
2312	0051	PERNOD Gilles Depuis 01/09/2007	Médecine vasculaire

2314	0060	PIOLAT Christian Depuis 01/09/2009	Chirurgie infantile
2381	0671	PISON Christophe Depuis 01/09/1994	Pneumologie
2333	0044	PLANTAZ Dominique Depuis 01/09/2003	Pédiatrie
2412	0038	POLACK Benoît Depuis 01/09/1998	Hématologie
2327	0112	POLOSAN Mircea Depuis le 01/09/2013	Psychiatrie d'adultes
2414	0066	PONS Jean-Claude Depuis 01/09/1998	Gynécologie obstétrique
2334	0058	RAMBEAUD Jacques Depuis 01/07/1991	Urologie
2367	0911	REYT Emile Depuis 01/10/1992	Oto-rhino-laryngologie
2307	1117	RIGHINI Christian Depuis 01/09/2010	Oto-rhino-laryngologie
2335	0023	ROMANET J. Paul Depuis 01/10/1991	Ophthalmologie
2336	0025	SARAGAGLIA Dominique Depuis 01/07/1992	Chirurgie orthopédique et traumatologie
	0063	SAUDOU Frédéric Depuis le 01/09/2014	Biologie cellulaire
2298	0913	SCHMERBER Sébastien Depuis 01/09/2005	Oto-rhino-laryngologie
2326	0037	SCHWEBEL Carole Depuis 01/09/2012	Réanimation médicale
11273	8888	SCOLAN Virginie Depuis le 01/09/2013	Médecine légale et droit de la santé
2320	0059	SESSA Carmine Depuis 01/09/2005	Chirurgie vasculaire en disponibilité pour un an
2341	1026	STAHL Jean-Paul Depuis 01/10/1992	Maladies infectieuses, maladies tropicales
2337	0002	STANKE Françoise Depuis 01/09/2011	Pharmacologie fondamentale
2328	0045	TAMISIER Renaud Depuis 01/09/2013	Physiologie
2319	0088	TONETTI Jérôme 01/09/2007 au 31/12/2010	Chirurgie orthopédique et traumatologie
2370	0074	TOUSSAINT Bertrand Depuis 01/09/2008	Biochimie et biologie moléculaire
2428	0016	VANZETTO Gérald Depuis 01/09/1999	Cardiologie

2430	0035	VUILLEZ Jean-Philippe Depuis 01/09/1999	Biophysique et médecine nucléaire
9591	0117	WEIL Georges Depui 01/09/2011	Epidémiologie, économie de la santé et prévention
2292	0878	ZAOUI Philippe Depuis 01/09/2002	Néphrologie
2377	0036	ZARSKI Jean-Pierre Depuis 01/09/1994	Gastro-entérologie, hépatologie, addictologie

MCU-PH 2014-2015

N° poste HARPEGE	N° poste ministère	Occupation Actuelle	Discipline universitaire
2444	0081	BIDART Marie Depuis le 01/09/2014	Biologie cellulaire
2354	0118	BOISSET Sandrine Depuis 01/09/2012	Agents infectieux
2350	0137	BONNETERRE Vincent Depuis 01/09/2011	Médecine et santé au travail
2371	1226	BOTTARI Serge Depuis 01/10/1993	Biologie cellulaire
2489	0090	BOUZAT Pierre Depuis 01/09/2012	Réanimation
2513	0131	BRENIER-PINCHART M.Pierre Depuis 01/11/2001	Parasitologie et mycologie
2492	0099	BRIOT Raphaël Depuis 01/09/2009	Thérapeutique, médecine d'urgence
3549	1415	CALLANAN-WILSON Mary Depuis 01/09/2002	Hématologie, transfusion
2349	0087	DECAENS Thomas Depuis le 01/09/2013	Gastro-entérologie, Hépatologie
2524	0114	DERANSART Colin Depuis 01/09/2004	Physiologie
2427	0136	DETANTE Olivier Depuis 01/09/2009	Neurologie
2356	0138	DIETERICH Klaus Depuis 01/09/2012	Génétique et procréation
2488	0956	DOUTRELEAU Stéphane Depuis le 01/09/2014	Physiologie
2378	0132	DUMESTRE-PERARD Chantal Depuis 01/09/2004	Immunologie
2424	0109	EYSSERIC Hélène Depuis 01/10/2009	Médecine légale et droit de la santé
2497	0082	FAURE Julien Depuis 01/09/2008	Biochimie et biologie moléculaire
2345	0908	GILLOIS Pierre Depuis 01/09/2010	Biostatistiques, informatique médicale et technologies de communication

2383	0089	GRAND Sylvie Depuis 01/09/1995	Radiologie et imagerie médicale
2410	0130	GUZUN Rita Depuis 01/09/2012	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
2351	0113	LAPORTE François Depuis 01/10/1991	Biochimie et biologie moléculaire
2391	0073	LARDY Bernard Depuis 01/09/2007	Biochimie et biologie moléculaire
2402	0097	LARRAT Sylvie Depuis 01/09/2009	Bactériologie, virologie
2496	0078	LAUNOIS-ROLLINAT Sandrine Depuis 01/09/2001	Physiologie
2426	0068	LONG Jean-Alexandre Depuis le 01/09/2013	Urologie
2422	0086	MAIGNAN Maxime Depuis le 01/09/2013	Thérapeutique, médecine d'urgence
2352	0133	MALLARET Marie-Reine Depuis 01/08/1992	Epidémiologie, économie de la santé et prévention
2347	0124	MARLU Raphaël Depuis le 01/09/2013	Hématologie, transfusion
2538	0085	MAUBON Danièle Depuis 01/09/2010	Parasitologie et mycologie
2348	0123	MC LEER (FLORIN) Anne Depuis 01/09/2011	Cytologie et histologie
2353	0119	MOUCHET Patrick Depuis 01/10/1992	Physiologie
5521	1454	PACLET Marie-Hélène Depuis 01/09/2007	Biochimie et biologie moléculaire
2445	0162	PAYSANT François Depuis 01/02/2008	Médecine légale et droit de la santé
5201	1481	PELLETIER Laurent Depuis 01/01/2006	Biologie cellulaire
2440	0120	RAY Pierre Depuis 01/09/2003	Génétique
2494	1399	RIALLE Vincent Depuis 01/09/2001	Biostatistiques, informatique médicale et technologies de communication
4803	0920	ROUSTIT Matthieu Depuis le 01/09/2013	Pharmacologie fondamentale, pharmaco.clinique, addictologie
2357	0111	ROUX-BUISSON Nathalie Depuis 01/09/2012	Biochimie, toxicologie et pharmacologie
2400	0106	SATRE Véronique Depuis 01/09/2005	Génétique
2359	1010	STASIA Marie-Josée Depuis 01/08/1992	Biochimie et biologie moléculaire
2413	0079	SEIGNEURIN Arnaud Depuis le 01/09/2013	Epidémiologie, économie de la santé et prévention

REMERCIEMENTS

À mes Maîtres et aux Membres de mon jury

Monsieur le Professeur Jean Paul ROMANET

Pour votre dévouement à la pédagogie, vos avis éclairés et la chance que vous m'avez offerte d'apprendre à vos côtés.

Monsieur le Professeur Christophe CHIQUET

Pour votre rigueur, votre passion pour la recherche, et aussi pour votre écoute dans les moments de doutes.

Monsieur le Professeur Florent APTEL

Pour m'avoir accompagné dans plusieurs travaux : mémoire de DES, cette thèse.
Pour votre professionnalisme et vos topos éclairés dans le domaine où vous excellez : le glaucome.

Madame le Docteur Diane BERNHEIM

Pour avoir accepté d'être membre de mon jury. A ton amitié, tes conseils, ton soutien et ton enthousiasme débordant. Et bien sûr pour mes premiers pas de la chirurgie ophtalmologique et pour ma première phaco avec toi.

Aux acteurs de cette thèse

Monsieur le Professeur Jean Louis PEPIN et son équipe pour m'avoir permis de réaliser cette étude en collaboration avec leur service.

Monsieur le Professeur Renaud TAMISIER, Madame le Docteur Rita GUZUN et Madame le Docteur Natalia SIYANKO pour avoir directement participé au recrutement des patients.

Madame Sandrine BOUZON ainsi que Madame Marie PEETERS et Madame Sandrine LAUNOIS pour leur investissement dans le recrutement des patients et la coordination entre les deux services.

Mademoiselle Julie ROBERT pour le recueil de données et les calculs.

Madame Nathalie ARNOL pour la partie statistique.

À mes Maîtres en Ophtalmologie

Au Dr Karine PALOMBI : A ton écoute, ta patience et ta zénitude et aussi pour ma première cryo indent' gaz à tes côtés !

Au Dr Ralitsa HUBANOVA : pour l'amour du travail bien fait.

Au Docteur Olivier SAVY : je ne pourrais jamais assez te remercier pour tout ce que tu as fait pour moi.

Au Docteur Addel CHIBANI : pour ta générosité.

Au Docteur Aurélie COMBEY -DE LAMBERT : hâte d'être collègue.

Au Docteur Tiffany LACHARME : mes premiers pas en Ophtalmologie avec toi reste un grand plaisir.

Au Docteur Pierre ALBINET : votre humilité, votre dévouement et au respect que vous accordez à votre interlocuteur restera pour moi une grande source d'inspiration.

Docteur Jacques FAURE : aux discussions et pour les aides opératoires que j'ai pu effectuer à vos côtés.

Docteur Viviane VINH : Pour tes conseils précieux et ta gentillesse et pour les chocolats de Noël.

Docteur Rouxendra HERA : pour les matinées de rétine Méd. à tes côtés.

Docteur Mathieu TONINI : pour ta sympathie et ton amitié.

Docteur Elisabeth REANARD : pour le plaisir du travail partagé.

Docteur Hafide KHAYI : pour tes avis précieux face à des cas difficiles.

Et également aux Docteurs: Denis CHEVALIER, Jean Yves MILLET, Evelyne LEBLOND, Brigitte GONZALVEZ, Pierre PEGOURIE, Dominique SATGER, Marc BRU, Christian NOEL Sylvie BERTHEMY PELLET. Vous m'avez tous transmis une part de vos connaissances immenses.

Anciens et actuels co internes

Youssef : c'est toujours plaisant de te retrouver... surtout à Paris !

Ahmed : content de t'avoir connu

Eva : à ta bonne humeur.

Magali : pour ta jovialité.

Joséphine : à notre amitié, tous mes souhaits pour l'heureux événement à venir.

Antoine : pour ton calme magistral.

Caroline : une fille parfaite !

Mathilde : à notre complicité et ton agréable compagnie.

Cécile : pour notre parcours commun et tant d'années d'amitié solide.

Thierry : pour tes blagues et ton esprit rieur.

Benjamin : pour ta perspicacité et notre entente au travail et au-delà !

Marc Antoine : pour les bons moments de détente passés ensemble.

Georges : pour ta nature aidante.

Frédéric : pour ton dynamisme au travail et en dehors.

Perrine C : pour tes blagues politiquement incorrectes.

Rachel : garde ton sourire agréable !

Julie K : grande épicurienne et éternelle élégante.

Adrienne : esprit vif et plein d'entrain.

Olivier : notre dandy, reste comme tu es.

Perrine R : à ton attitude positive en toutes circonstances.

Floriane : discrète mais efficace.

Julie B : sensible et empathique.

Bruno : choisis ce qui te plaît.

Oualid : tu te débrouilles bien, bonne route.

Kim, François Xavier et Nicolas : bonne continuation.

À tout le personnel du 8eM, 8e G, bloc d'Ophtalmologie de CHU, C1, B2, bloc ambulatoire de CH de Chambéry : un grand merci pour votre gentillesse et votre bonne humeur. A nos orthoptistes Laetitia BANEY, Sandrine MAFFRE, Maité BARALDI et Armelle COSTA d'avoir intercalés les champs visuels des patients recrutés pour ma thèse avec gentillesse.

A Madame Bernadette RASSAT et Madame Catherine TARANTINI pour nous faciliter les tâches de la vie hospitalière et bien plus...

A tous les médecins qui ont fait preuve de bienveillance à mon égard et qui m'ont transmis les valeurs du travail :

Dr. Damien DUPREZ, Dr. Olivier OULIE, Dr. Jean François MESTRALLET, Dr. Pierre MORATI, Pr. Jean Jacques RAMBAUD, Pr Jean Louis DECOTES, Dr. Caroline THUILLIER et Dr. Jean Alexandre LONG

A mes Parents et ma Famille en France : c'est l'occasion de vous témoigner toute ma gratitude. Sans vous, ma vie ne serait pas ce qu'elle est aujourd'hui.

A mes Parents et ma Famille au Népal : vous me manquez

A Nitya : Je t'aime.

A mes amis : la vie est plus agréable avec vous

Julien et Amandine, Thibault et Stéphanie, Greg et Aurélie, JTZ et Laure, Olivier et Amélie, Cucu et Virginie, Christophe et Valérie, Vincent et Aurélie, Neets, Loïc, Junior

A tous mes amis « Sudistes »...malgré la distance vous êtes toujours dans mon cœur

Champ visuel controlatéral de l'œil atteint de neuropathie optique ischémique antérieure aigue

RESUME

OBJECTIF : Evaluer si le syndrome d'apnées du sommeil (SAS) est responsable des anomalies du champ visuel des yeux adelphees des sujets atteints de neuropathie optique ischémique antérieure aigue (NOIAA).

METHODES : Etude transversale prospective comparant le champ visuel d'yeux adelphees de sujets atteints de NOIAA et atteints d'un SAS au champ visuel de sujets contrôles atteints de SAS appariés pour la sévérité de SAS. Un examen ophtalmologique complet incluant un champ visuel Humphrey 24.2 Sita-standard ainsi qu'un examen général avec une polysomnographie nocturne ont été réalisés chez tous les patients. Les atteintes du champ visuel ont été classées selon la classification de l'*Ischemic Optic Neuropathy Decompression Trial* (IONDT).

RESULTATS : A partir d'une cohorte de 78 patients avec NOIAA adressées à un centre tertiaire et ayant bénéficié d'un examen polysomnographique, 34 yeux adelphees de NOIAA ont été comparés à 34 yeux contrôles des sujets atteints de SAS appariés pour la sévérité du SAS (IAH moyen de $35,5 \pm 11,6$ événements par heure contre $35,4 \pm 9,5$ respectivement, $p=0,63$). Après ajustement pour l'âge et l'index de masse corporelle, tous les paramètres de champ visuel étaient significativement différents dans les deux groupes : déviation moyenne MD ($-4,5 \pm 3,7$ dB contre $-1,3 \pm 1,8$ dB respectivement, $p<0,05$), *visual field index* VFI ($91,6 \pm 10$ % contre $97,4 \pm 3,5$ % respectivement, $p=0.002$), *pattern standard deviation* PSD ($3,7 \pm 2,3$ dB contre $2,5 \pm 2$ dB respectivement, $p=0.015$), nombre de sujet avec au moins un déficit selon la classification IONDT (20 vs 10, respectivement, $p<0,05$).

CONCLUSIONS : Les anomalies périmétriques des yeux adelphees de NOIAA ne sont pas seulement expliquées par la présence d'un syndrome d'apnées du sommeil. Ce résultat suggère que la plupart des épisodes de NOIAA symptomatiques sont précédés d'épisodes de NOIAA sub-cliniques se traduisant uniquement par des déficits du champ visuel, et que la NOIAA n'est pas un accident vasculaire aigu survenant sur un œil jusque-là sain.

MOTS CLES : NOIAA, Œil adelphe, Champ visuel, Polysomnographie, Syndrome d'apnées du sommeil.

Visual field of the fellow eye of non-arteritic ischemic anterior neuropathy

Nischal Aryal-Charles, MSc^{1,2}, Christophe Chiquet, MD, PhD^{1,2,3}, Renaud Tamisier, MD, PhD^{1,3}, Jean-Louis Pépin, MD, PhD^{1,3}, Antoine Lesoin, MD^{1,2}, Jean-Paul Romanet, MD^{1,2}, Florent Aptel, MD, PhD^{1,2,3}

1 – Université Grenoble Alpes, Grenoble, F-38041, France

2 – Department of Ophthalmology, University Hospital, CHU Grenoble, Grenoble, F-38043, France

3 – INSERM U1042, Lab Hypoxia and Physiopathology, Université Grenoble Alpes, Grenoble, France

Financial support: This research received grants from the foundation for medical research “Fondation de l’Avenir” (ETO-578).

Conflicts of interest: No conflicting relationship exists for any author

Running head: Non-arteritic ischemic optic neuropathy and visual field

Keywords: Non-arteritic ischemic optic neuropathy, Fellow eye, Visual Field, Polysomnography, Obstructive sleep apnea

Word count text: 3320

Corresponding author and address for reprints:

Florent Aptel

Clinique Universitaire d’Ophtalmologie

CHU de Grenoble

38043 Grenoble cedex 09, France

Tel.: + 33 (0) 4 76 76 55 48

Fax: + 33 (0) 4 76 76 75 70

E-mail: faptel@chu-grenoble.fr

ABSTRACT

Purpose: To evaluate whether obstructive sleep apnea (OSA) is responsible for the visual field defects found in the fellow eye of subjects with non-arteritic ischemic optic neuropathy (NAION).

Methods: Prospective cross sectional study comparing the visual fields of the fellow eyes of NAION subjects with OSA to the visual fields of control OSA patients matched for the severity of OSA. History, comprehensive ophthalmological examination including Humphrey 24.2 Sita-Standard visual field examination and general examination including overnight polysomnography were performed for all patients. Visual fields defects were classified as per the classification of the Ischemic Optic Neuropathy Decompression Trial (IONDT).

Results: From a cohort of 78 subjects with anterior ischemic optic neuropathy referred to a tertiary center and undergoing polysomnography to detect OSA, 34 unaffected fellow eyes were compared to 34 control eyes of subjects with OSA matched for severity of OSA (mean AHI 35.5 ± 11.6 versus 35.4 ± 9.48 events per hour, respectively, $p= 0.63$). After adjustment for age and body mass index, all the parameters of the visual field were significantly different in the NOIAA fellow eye and control group, including mean deviation (-4.5 ± 3.7 vs -1.3 ± 1.8 dB, respectively, $p<0.05$), visual field index (91.6 ± 10 vs 97.4 ± 3.5 %, respectively, $p=0.002$), pattern standard deviation (3.7 ± 2.3 vs 2.5 ± 2 dB, respectively, $p=0.015$), and number of subjects with at least one defect of the IONDT classification (20 vs 10, respectively, $p<0.05$).

CONCLUSION

OSA does not explain alone the visual field defects frequently found in the fellow eyes of NAION patients. This could suggest that episodes of subclinical NAION frequently occur before the onset of a symptomatic episode.

INTRODUCTION

Non-arteritic ischemic optic neuropathy (NAION) is one of the most common acute optic neuropathies, which causes sudden and painless loss of vision in individuals aged 50 years and above (1) (2). The incidence is about 10 persons per 100 000 (3) (4).

The pathophysiology of this condition is still unclear (5), although different risk factors like advanced age (6), systemic hypertension (HT) (7), diabetes mellitus (DM) (8) (9), arteriosclerosis (7), hypercholesterolaemia (10), nocturnal systemic hypotension (11) and a small optic cup to disc ratio have been identified (12) (13) (14).

A large cohort study, the Ischemic Optic Neuropathy Decompression Trial (IONDT) (15), has shown that the unaffected fellow eye of the NAION affected eyes frequently presents with various visual field defects. They are often superior and/or inferior arcuate defects. The reasons of these defects are not yet explained and different hypothesis were put forward.

First hypothesis was the learning effect, but this seems to be unlikely, because most of these defects remain unchanged during the course of the study. Secondly, the presence of media opacity was raised. Neither this is relevant, because cataract may eventually give rise to diffuse depression but rarely arcuate defects, which in general signifies abnormality of retinal ganglion cells. The third hypothesis suggested a history of subclinical NAION on the fellow eye, with no sequels of optic neuropathy in the fundus.

Numerous studies have demonstrated that the patients presenting with NAION often have an obstructive sleep apnea (OSA). Mojon et al. in 2002 (16) and Palombi et al. in 2006 (17) found that 71% and 89% of patients respectively presenting NAION had OAS. In 2007, Li J. et al concluded that the patients presenting with the sleep disorders of OSA had an odds ratio of 2.62 for the NAION compared to the general population (18).

Other studies also highlighted that the OSA patients without glaucoma or any other eye disease have visual field defects and/or localized or diffuse thinning of the retinal nerve fiber layer (19) (20) (21).

As many recent studies have suggested a strong association between OSA and NAION, the main goal of the present study is to evaluate if OSA is responsible for the high prevalence of visual field defects found in fellow eyes of NAION. We compared the visual fields of fellow eyes of NAION subjects with OSA to the visual field of controls OSA patients matched for the severity of OSA.

PATIENTS AND METHODS

All patients provided both verbal and written informed consent to have their data recorded. Data collection was authorized by the Commission Nationale Informatique et Liberté (CNIL), the French information technology and personal data protection authority. Ethics committee approval to analyze the data was obtained from an institutional review board (IRB 5891 no. 2013-25). Described research adhered to the tenets of the Declaration of Helsinki.

STUDY GROUP

78 patients referred to Grenoble University Hospital with NAION were prospectively included from 2002 to 2010. All patients underwent overnight polysomnography (PSG). A total of 45 patients with unilateral NAION with no ocular abnormalities on the fellow eye and who had an AHI > 10 on PSG recording were included (see figure 1).

Diagnostic criteria of NAAION include: (1) history of sudden (less than 14 days) painless loss of vision; (2) documentation of optic disc edema at the time of visual loss (3); visual field defects consistent with optic-disc pathology; (4) no evidence of another neurologic or ocular disorder that may be responsible for optic disc edema and visual impairment; (5) exclusion of arteritic anterior ischemic optic neuropathy (22).

The diagnosis of arteritic anterior ischemic optic neuropathy was made on the basis of a combination of clinical and laboratory signs: the onset of clinical signs of giant cell arteritis, elevated erythrocyte sedimentation rate and C-reactive protein, white papilledema, occlusion associating the cilio-retinal arteries, choroidal ischemia on fluorescein angiography and/or a positive histological examination of the temporal artery biopsy. Patients presenting with diffuse or sectorial atrophy and/or whiteness of the contralateral optic nerve were not included in the study.

A comprehensive general clinical and ophthalmic examination with measurement of visual acuity, anterior segment and fundus examination, and a measurement of intraocular pressure using a Goldmann applanation tonometer were performed. Photographs (30°) of the papilla were taken to measure the diameter of the disc and its cup (vertical cup/disc ratio). Keratometry and measurement of the optical correction allowed the ocular magnification to be corrected with Littman's algorithm.

After screening, patients underwent fluorescein angiography (Topcon angiograph, Topcon 50 IA camera, Tokyo, Japan) and a visual field examination (Humphrey™ automated field analyzer 24-2 SITA-standard, Zeiss, Dublin, California, USA). The visual field was considered reliable and healthy only if the false negatives and false positives were below 25%, and if the loss of fixation was less than 20%.

An arbitrary score of the mean deviation (MD) of -34 decibels was assigned to patients with excessive loss in visual acuity and in whom the entire visual field could not be attained. Visual field defects were classified under 13 categories as defined by Feldon et al in the IONDT study (20). Single eye may have more than one type of defect.

The assessment systematically included repeated measurements of daytime blood pressure (8 times/ day), laboratory tests for biological inflammatory syndrome (erythrocyte sedimentation rate and C-reactive protein), dyslipidemia (total cholesterol, triglycerides, HDL cholesterol), and measurement of fasting blood glucose. An examination of the carotid arteries was performed with an ultrasound of the supra-aortic trunks (HP Sonos 2500® scanner, equipped with a probe of 7.5 MHz, Hewlett-Packard, Santa Clara, California, USA). Smoking status was ascertained by questioning, with estimated number of cigarettes smoked per day and the number of years of smoking.

A nocturnal polysomnogram and the Epworth questionnaire were systematically performed to detect sleep apnea syndrome. As polysomnography is the gold standard for documenting abnormal events occurring during sleep, a continuous recording was made using C3/A2-C4/A1-Cz/01 electrodes. Sleep was rated manually according to standard criteria. The airflow rate was measured using nasal pressure along with nasal and buccal thermistor measurements. The assessment of respiratory effort was made using the thoracic and abdominal movements and the transit time of the pulse. The measurement of blood oxygen saturation was carried out using a pulse oximeter (Biox-Ohmeda 3700, Ohmeda, Liberty Corner, NJ, USA). Sleep apnea was defined as an apnea-hypopnea index (AHI) of 10 or more per hour.

CONTROL GROUP

The control group consisted of 40 consecutive patients who were referred for their first time polysomnography recording in the pneumology department of the same hospital and who had an OSA with AHI >10.

A comprehensive general clinical and ophthalmic examination with measurement of visual acuity, anterior segment and fundus examination, and a measurement of intraocular pressure using a Goldmann applanation tonometer was performed. Photographs (30°) of the papilla were taken to measure the diameter of the disc and its cup (vertical cup/disc ratio). Keratometry and a measurement of the optical correction allowed the ocular magnification to be corrected with Littman's algorithm.

After screening, patients underwent a visual field examination (HumphreyTM automated field analyzer 24-2 SITA-standard, Zeiss, Dublin, California, USA). The visual field was considered reliable and healthy only if the false negatives and false positives were below 25%, and loss of fixation was less than 20%. Visual field defects were classified under 13 categories as defined by Feldon et al (20). Smoking status was ascertained by questioning, with an estimate of the number of cigarettes smoked per day and the number of years of smoking.

A nocturnal polysomnogram and the Epworth questionnaire were systematically performed to detect sleep apnea syndrome. As polysomnography is the gold standard for documenting abnormal events occurring during sleep, a

continuous recording was made using C3/A2-C4/A1-Cz/01 electrodes. Sleep was rated manually according to standard criteria. The air flow rate was measured using nasal pressure along with nasal and buccal thermistor measurements. The assessment of respiratory effort was made using the thoracic and abdominal movements and the transit time of the pulse. The measurement of blood oxygen saturation was carried out using a pulse oximeter (Biox-Ohmeda 3700, Ohmeda, Liberty Corner, NJ, USA). Sleep apnea was defined as an apnea-hypopnea index (AHI) of 10 or more per hour.

Patients who had any ocular pathologies that may interfere with visual field test i.e.: glaucoma, myopia >-5 D, tilted optic disc, optic disc drusens and systemic diseases with possible effects on the visual field were excluded.

STATISTICS

The following parameters of the visual field were collected: presence or absence of defect defined in the IONDT classification, the type of defect if present, test time, foveal sensitivity (FS), number of fixation loss (FL), mean deviation (MD), visual field index (VFI), pattern standard deviation (PSD), false positive rate (FP), false negative rate (FN), total number of points out of 52 points of visual field with their probability symbols <5%, 2%, 1% and <0.5%.

One OSA patient was matched to maximum three NAION patients. The controls were matched in a masked fashion for age (± 5 years) and AHI (± 10 events per hour). This matching allowed us to select 17 (34 eyes) out of 40 OSA without NAION and 34 out of 46 NAION (34 eyes) patients.

Description of the constructed models:

Common characteristics: age, body mass index (BMI), AHI and sex were compared between two groups of patients without adjustment but the matching was respected.

The visual field parameters were compared after adjustment on sex and BMI.

Continuous data:

As data were correlated within the strata (and because each patient without NAION had two repeated measures, for each eye), generalized estimating equations (GEE) were used to estimate the effects properly adjusted for non-independent contributions. To take into account the strata and two repeated measures for each patient without NAION, categorical data were studied with conditional logistic regression models.

Statistical analyses were conducted with the SAS 9.1 (SAS institute, Cary, NC, USA) software package. All tests were conducted in a bilateral manner. Differences were considered statistically significant when the probability (p) of a type I error was below 5%. Continuous variables were tested for normality using the Shapiro-Wilk test.

RESULTS

PATIENTS CHARACTERISTICS

Among a total of 78 patients with NAION seen in the University Hospital of Grenoble between 2002 and 2010, 46 patients with OSA were included. A flow chart showing the reasons for exclusion is illustrated in figure 1. Considering the matching criteria, a total of 34 eyes out of 45 fellow eyes with unilateral NAION were matched to 34 out of 80 eyes of 40 controlled OSA patients. The mean AHI in NAION patients was 35.5 ± 11.6 versus 35.4 ± 9.5 in control ($p = 0.6305$). The mean age of patients was slightly but significantly higher in NAION patients than in control: 69.8 ± 8.2 versus 63.9 ± 9.9 ($p < 0.001$).

Figure 1. Flow chart showing the reasons for exclusion of patients with NAION.

NAION: Non-arteritic ischemic optic neuropathy, CPAP: continuous positive airway pressure therapy, CRVO: central retinal vein occlusion, IOP: intraocular pressure, AHI: apnea-hypopnea index.

Figure 2. Examples of visual field of subjects with NAION and SAS controls.

(A) Example of diffuse depression in fellow eye of NAION patient (left) and control patient (right)

© 2010 Carl Zeiss Meditec
HFA II 745-1923-12.6/5.1.1

© 2010 Carl Zeiss Meditec
HFA II 745-1923-12.6/5.1.1

(B) Example of superior arcuate defect in fellow eye of NAION patient (left) and control patient (right).

(C) Example of inferior arcuate defect in fellow eye of NAION patient (left) and control patient (right)

Table 1. Demographic and ophthalmic characteristics.

	NAION	Controls	p value
Number of patients	34	17	
Age	69.8 ± 8.2	63.9 ± 9.9	< 0.001
Sex	Male	12	0.413
	Female	5	
BMI	26.9 ± 4.3	29.4 ± 5.5	0.0433
IAH	35.5 ± 11.6	35.4 ± 9.5	0.6305
Visual acuity (log MAR)	1.27 ± 0.9	0.05 ± 0.1	<0.05
Systemic Hypertension	55.8%	64.7%	0.687
Diabetes	23.5%	17.6%	0.630
Cerebral Stroke	2.9%	0	0.475
Cardiac ischemia	2.9%	23.5%	<0.05
Dyslipidemia	35.3%	41.2%	0.733
Tobacco	11.8%	11.8%	0

NAION: non-arteritic ischemic optic neuropathy. BMI: body mass index.

AHI: apnea-hypopnea index.

VISUAL FIELD

After adjustment for age and body mass index, all the parameters of the visual field were significantly different in the NAION fellow eye and control group, except loss of fixation: mean deviation (-4.5 ± 3.7 vs -1.3 ± 1.8 , respectively, $p < 0.05$), visual field index (91.6 ± 10 vs 97.4 ± 3.5 , respectively, $p = 0.002$), pattern standard deviation (3.74 ± 2.27 vs 2.45 ± 1.96 , respectively, $p = 0.0019$), number of subjects with at least one defects of the IONDT classification (20 vs 10, respectively, $p < 0.05$) (see Tables 3 and 4)

Table 3. Visual field parameters (parameters with normal distribution).

	Controls (n = 34)	NAION (n = 34)				
	Mean \pm SD	Mean \pm SD	Mean inter group difference	Mean intra strata difference	95%CI intra strata difference	P Value
Time	5.16 \pm 0.91	6.5 \pm 1.23	1.34	1.17	0.73-1.61	<.0001
PSD	2.45 \pm 1.96	3.74 \pm 2.27	1.28	1.25	0.46-2.04	0,0019
N° points < 5%	9.50 \pm 9.47	25.79 \pm 16.14	16.29	14.73	9.25-20.21	<.0001
N° points < 2%	5.76 \pm 7.41	17.88 \pm 14.95	12.12	11.85	7.03-16.68	<.0001

NAION: non-arteritic ischemic optic neuropathy. SD: standard deviation.

CI: confidence interval. PSD: pattern standard deviation

Table 4. Visual field parameters comparisons (parameters with non-normal distribution).

NAION vs Controls	NAION (n = 34)	Controls (n = 34)	OR	95% CI	P-Value
FS > median (35) versus ≤	33.5 (32; 36)	36 (33.8; 37.3)	0.37	0.11-1.30	0.1213
FL > median (0.13) versus ≤	0.1 (0; 0.2)	0.07 (0; 0.3)	1.14	0.40-3.29	0.8091
VFI > median (97) versus ≤	95 (90.8; 97.5)	98 (97; 99)	0.09	0.02-0.43	0.0024
MD > median (-2.045) versus ≤	-3.4 (-6.5; -1.9)	-1.1 (-2.2; -0.02)	0.06	0.01-0.46	0.0075
FP > median (1) versus ≤	2 (0; 5.3)	1 (0; 2.3)	3.22	1.00-10.40	0.0504
FN > median (2.5) versus ≤	5 (0; 9.5)	0 (0; 4.5)	3.02	0.96-9.54	0.0597
N° points < 1% > median (5) versus ≤	9 (4.8; 21.5)	0.5 (0; 5)	8.37	2.26-31.05	0.0015
N° points < 0.5% > median (2) versus ≤	3 (1; 15)	0 (0; 2.3)	5.14	1.61-16.40	0.0057
IONDT classification defect: yes vs no	20 (58.8%)	10 (29.4%)	4.10	1.28-13.16	0.0179
Diffuse depression, yes vs no	10 (29.4%)	3 (8.8%)	2.96	0.73-12.03	0.1286
Superior arcuate, yes vs no	5 (14.7%)	4 (11.8%)	1.19	0.21-6.89	0.8452

Second and third columns: data are presented with median (25-75 percentiles) or number and percent for categorical data. NAION: non-arteritic ischemic optic neuropathy. OR: odds ratio. CI: confidence interval. FS: foveal sensitivity. FL: fixation loss. VFI: visual field index. MD: mean deviation. FP: false positive rate. FN: false negative rate. IONDT: Ischemic Optic Neuropathy Decompression Trial.

DISCUSSION

The aim our study was to find out if OSA can explain visual field defects noted on the fellow eye in patients presenting unilateral NAION. For this purpose, we compared two groups, one who already had a NAION and diagnosed with OAS by polysomnography to those who were recently diagnosed as OAS and never had an ophthalmic problem that may interfere with the outcome of visual field. Those who were already having CPAP therapy for their known OSA before the episode of NAION were also excluded so that the eventual benefit of this therapy may not interfere with the visual field.

After constituting two groups (46 NAION and OSA patients and 40 OSA without NAION), they were matched for the age ± 5 years and for the AHI ± 10 . This allowed us to select 34 eyes of NAION patients and 34 eyes of 17 OSA patients. The two groups were strictly similar regarding the severity of OSA (35.5 ± 11.6 for NAION vs 35.4 ± 9.5 for OSA, $p=0.63$). Male patients were present in comparable proportion in each group. The two groups were also similar regarding most of the cardiovascular risk factors. Only the rate of ischemic cardiopathy was significantly higher in OSA patients.

The two groups were slightly different for age (69.8 ± 8.2 years for NAON patients versus 63.9 ± 9.9 for OSA controlled patients, $p<0.0001$) and body mass index (26.9 ± 4.1 for NAON patients versus 29.4 ± 5.5 for OSA controlled patients, $p<0.05$). To take this into account, visual field comparisons were adjusted for age and body mass index.

In our study, all the parameters concerning the visual fields were significantly different in two groups, with the fellow eye of NAION having significantly more visual field abnormalities and defects than the eyes of OSA patients matched for the severity of OSA. Superior arcuate (5/20) and inferior arcuate (7/20) defects were the most common defects found in the fellow eyes of the patients with unilateral NAION.

Scherer et al (15), in one of the reports of the IONDT pointed out that almost three quarters of non-study eye *i.e.* the fellow eye of unilateral NAION at the baseline presented mild superior and/or inferior arcuate defects. They also remarked that the

defects improved in almost 25% of eyes in 6-month follow up visit but did not disappear completely, suggesting the existence of true defects. The authors in the study tried to explain these defects as a result of media opacity. However this reason may not explain the arcuate defects, which in general are the results of ganglion cell death. They also compared visual fields for eyes of randomized patients according to the presence of vascular conditions, but taking this criteria into account, there were no changes in the distribution of defect pattern type from baseline to either follow up visits. At that time, the authors had not evaluated whether the defects were caused by the existence of OSA.

In our study, visual field defect as defined in the IONDT classification was present in (25/45) eyes of initially selected NAION patients and (20/34) matched NAION patients. Since the patients were not followed up, the evolution of their visual field defects is not known.

Tsang et al (20) have also found that the moderate to severe OSA is associated with a higher incidence of visual field defect compared to an age matched non-OSA patients. They demonstrated two visual field global indices *i.e.* MD and PSD significantly higher in patients with OSA to those matched for the age and without OSA. The patients in these two arms showed statistically significant difference on the optic disc glaucomatous changes *i.e.* cup: disc ratio greater than 0.5, signs of pathological disc changes like vertical cupping, rim notching, disc haemorrhage, or disc swelling (26.39 against 6.78%). The authors hypothesized a ganglion cells loss in OSA patients without glaucoma.

Mojon et al (19) equally found an association between SAS and visual field defects. They found that the respiratory disturbance index correlated positively with the mean visual field defect ($r = 0.81$, $P < 0.05$) and with the visual field loss variance ($r = 0.78$, $P < 0.05$). They also found relative arcuate visual field defects in OSA patients suggesting an optic neuropathy prevailing in those patients.

Three studies have shown that most of the NAION patients present with an OSA. Mojon et al (16) had reported in 2002 in a prospective study 71% (12/17) of NAION patients had an OSA compared to age and sex matched population. 15 out of 17 of their NAION patients were male. It is reported that the prevalence of OSA is

higher in male than female (22). Palombi et al (17) in their prospective study in 2006, found that 89% (24/27) of patients presenting a NAION had an OSA. The risk ratio for a NAION patient to have sleep apnea was 4.9 compared to the general population ($p < 0.001$). And the prevalence rate of OSA was 1.5 to 2 fold more than the rate of other identified risk factors classically associated with NAION i.e. hypertension, diabetes etc. Recently, these results were consolidated by Jian Li et al (18). NAION patients were significantly more likely to report symptoms and characteristics consistent with SAS than controls (OR 2.62; 95% CI 1.03 to 6.60) when adjusted for medical and health behavior characteristics on a telephone survey based on Sleep Apnea scale of the Sleep Disorders Questionnaire (SA-SDQ).

In our study, all the visual field parameters were significantly different between two groups (NAION with OSA patients and OSA patients matched for the severity of the OSA), thus suggesting that the defects found in the fellow eye of NAION are not explained alone by the presence of OSA and there are other unknown reasons behind these findings. To date, the pathophysiology and natural history of NOIAA is not fully known. The results of the present study could suggest that episodes of subclinical NAION frequently occur before the onset of a symptomatic episode, and that NAION is not a sudden vascular event occurring on one eye so far unharmed.

THESE SOUTENUE PAR : Nischal ARYAL CHARLES

TITRE : Champ visuel Controlatéral de l'œil atteint de neuropathie optique ischémique antérieure aiguë : la surprise !

CONCLUSION

Les patients atteints de syndrome d'apnées du sommeil et présentant un premier épisode de neuropathie optique ischémique antérieure aiguë (NOIAA) unilatérale présentent très fréquemment des déficits du champ visuel de l'œil adelphe. Ces déficits sont significativement plus importants que ceux retrouvés chez des sujets atteints de syndrome d'apnées du sommeil de sévérité comparable et n'ayant jamais présenté de NOIAA, suggérant que ces anomalies périmétriques des yeux adelphes de NOIAA ne sont pas seulement expliqués par la présence d'un syndrome d'apnées du sommeil. Ce résultat suggère que la plupart des épisodes de NOIAA symptomatiques sont précédés d'épisodes de NOIAA sub-cliniques se traduisant uniquement par des déficits du champ visuel, et que la NOIAA n'est pas un accident vasculaire aigu survenant sur un œil jusque-là sain.

VU ET PERMIS D'IMPRIMER

Grenoble, le 23/3/2014

LE DOYEN

J.P. ROMANET

LE PRESIDENT DE LA THESE

PROFESSEUR J.P. ROMANET

REFERENCES

1. Rucker JC, Biousse V, Newman NJ. Ischemic optic neuropathies. *Current opinion in neurology*. 2004;17(1):27-35. Epub 2004/04/20.
2. Repka MX, Savino PJ, Schatz NJ, Sergott RC. Clinical profile and long-term implications of anterior ischemic optic neuropathy. *American journal of ophthalmology*. 1983;96(4):478-83. Epub 1983/10/01.
3. Johnson LN, Arnold AC. Incidence of nonarteritic and arteritic anterior ischemic optic neuropathy. Population-based study in the state of Missouri and Los Angeles County, California. *Journal of neuro-ophthalmology : the official journal of the North American Neuro-Ophthalmology Society*. 1994;14(1):38-44. Epub 1994/03/01.
4. Hattenhauer MG, Leavitt JA, Hodge DO, Grill R, Gray DT. Incidence of nonarteritic anterior ischemic optic neuropathy. *American journal of ophthalmology*. 1997;123(1):103-7. Epub 1997/01/01.
5. Knox DL, Kerrison JB, Green WR. Histopathologic studies of ischemic optic neuropathy. *Transactions of the American Ophthalmological Society*. 2000;98:203-20; discussion 21-2. Epub 2001/02/24.
6. Hayreh SS, Joos KM, Podhajsky PA, Long CR. Systemic diseases associated with nonarteritic anterior ischemic optic neuropathy. *American journal of ophthalmology*. 1994;118(6):766-80. Epub 1994/12/15.
7. Salomon O, Huna-Baron R, Kurtz S, Steinberg DM, Moisseiev J, Rosenberg N, et al. Analysis of prothrombotic and vascular risk factors in patients with nonarteritic anterior ischemic optic neuropathy. *Ophthalmology*. 1999;106(4):739-42. Epub 1999/04/14.
8. Jacobson DM, Vierkant RA, Belongia EA. Nonarteritic anterior ischemic optic neuropathy. A case-control study of potential risk factors. *Archives of ophthalmology*. 1997;115(11):1403-7. Epub 1997/11/21.
9. Lee MS, Grossman D, Arnold AC, Sloan FA. Incidence of nonarteritic anterior ischemic optic neuropathy: increased risk among diabetic patients. *Ophthalmology*. 2011;118(5):959-63. Epub 2011/03/29.
10. Deramo VA, Sergott RC, Augsburger JJ, Foroozan R, Savino PJ, Leone A. Ischemic optic neuropathy as the first manifestation of elevated cholesterol levels in young patients. *Ophthalmology*. 2003;110(5):1041-6; discussion 6. Epub 2003/05/17.

11. Hayreh SS, Zimmerman MB, Podhajsky P, Alward WL. Nocturnal arterial hypotension and its role in optic nerve head and ocular ischemic disorders. *American journal of ophthalmology*. 1994;117(5):603-24. Epub 1994/05/15.
12. Beck RW, Savino PJ, Repka MX, Schatz NJ, Sergott RC. Optic disc structure in anterior ischemic optic neuropathy. *Ophthalmology*. 1984;91(11):1334-7. Epub 1984/11/01.
13. Burde RM. Optic disk risk factors for nonarteritic anterior ischemic optic neuropathy. *American journal of ophthalmology*. 1993;116(6):759-64. Epub 1993/12/15.
14. Jonas JB. Optic disc morphology and NAION. *The British journal of ophthalmology*. 2009;93(6):703. Epub 2009/05/28.
15. Scherer RW, Feldon SE, Levin L, Langenberg P, Katz J, Keyl PM, et al. Visual fields at follow-up in the Ischemic Optic Neuropathy Decompression Trial: evaluation of change in pattern defect and severity over time. *Ophthalmology*. 2008;115(10):1809-17. Epub 2008/05/20.
16. Mojon DS, Hedges TR, 3rd, Ehrenberg B, Karam EZ, Goldblum D, Abou-Chebl A, et al. Association between sleep apnea syndrome and nonarteritic anterior ischemic optic neuropathy. *Archives of ophthalmology*. 2002;120(5):601-5. Epub 2002/05/11.
17. Palombi K, Renard E, Levy P, Chiquet C, Deschaux C, Romanet JP, et al. Non-arteritic anterior ischaemic optic neuropathy is nearly systematically associated with obstructive sleep apnoea. *The British journal of ophthalmology*. 2006;90(7):879-82. Epub 2006/03/25.
18. Li J, McGwin G, Jr., Vaphiades MS, Owsley C. Non-arteritic anterior ischaemic optic neuropathy and presumed sleep apnoea syndrome screened by the Sleep Apnea scale of the Sleep Disorders Questionnaire (SA-SDQ). *The British journal of ophthalmology*. 2007;91(11):1524-7. Epub 2007/05/17.
19. Mojon DS, Mathis J, Zulauf M, Koerner F, Hess CW. Optic neuropathy associated with sleep apnea syndrome. *Ophthalmology*. 1998;105(5):874-7. Epub 1998/05/21.
20. Tsang CS, Chong SL, Ho CK, Li MF. Moderate to severe obstructive sleep apnoea patients is associated with a higher incidence of visual field defect. *Eye (Lond)*. 2006;20(1):38-42. Epub 2005/01/15.
21. Lin PW, Friedman M, Lin HC, Chang HW, Pulver TM, Chin CH. Decreased retinal nerve fiber layer thickness in patients with obstructive sleep apnea/hypopnea

syndrome. Graefe's archive for clinical and experimental ophthalmology = Albrecht von Graefes Archiv fur klinische und experimentelle Ophthalmologie. 2011;249(4):585-93. Epub 2010/10/20.

22. Hayreh SS. Ischemic optic neuropathy. Progress in retinal and eye research. 2009;28(1):34-62. Epub 2008/12/10.