Corneal Crosslinking – The Optometrists Role
Jim Owen, OD, MBA, FAAO

Bill Tullo, OD, FAAO

encinitasod@cox.net
bill.tullo@tlcvision.com
Keratoconus

· Adolescent onset

· Progresses over 10-20 years

· Prevalence: 50-230/100,0001

· Incidence

· 1/100,000 in general population2

· 2% in patients seeking surgical correction of refractive errors3

· About 20% of patients with KC require corneal transplantation

· KC is the indication for 5000 (15%) corneal transplants performed each year in the US4

Characteristics of Keratoconus

· Reduced corneal rigidity in eyes with keratoconus

· Reduced likelihood of keratoconus progression with age (physiological cross-linking)1

· Diabetes protects against development of keratoconus – glycation2

· Cigarette smoking protects against development of keratoconus – unknown toxins in cigarette smoke

· Diabetes protects against development of keratoconus3

Methods Of Stiffening the Cornea

· Glutaraldehyde crosslinking (prosthetic heart valves)

· Formaldehyde (pathology specimens)

· Aldehyde sugars (diabetes)

· UVA-induced crosslinking (dentistry)

Methods Of Stiffening the Cornea -Riboflavin Absorption SpectrumCollagen Cross-Linking
History

· Studied since 1994

· University of Dresden

· Theo Seiler

· Eberhard Spoerl

· Gregory Wollensak

III International Congress of Corneal Cross-linking

· Abbreviations in literature confusing

· CCC

· C3R

· CCL

· Universal standard going forward - CXL

Corneal Collagen Cross-Linking Mechanism of Action

· Riboflavin excited by UVA radiation into triplet state, generating reactive oxygen species

· Reactive oxygen species create covalent bonds between collagen molecules
Sites For Collagen Cross-Linking

· UVA Corneal Absorption in Presence of Riboflavin

· Effects of Corneal Cross-Linking

· Confocal Micrograph at 300 microns

Treatment Protocol

· Riboflavin 0.1% q 2 minutes/30 minutes

· Fluorescence in Anterior Chamber

· Riboflavin q 2 minutes and UV Light for 30 minutes

· UV Light for 30 Minutes

· Bandage Contact Lens

Cross-Linking and Keratoconus / Keratometry Over Time Questions

· Does it really work?

· Is it really safe?

· How long does the effect last?

· Does the epithelium have to be removed?1
Epi-on CXL

· Pinelli R and Boxer-Wachler B

· Benefits of no pain

· Very difficult (questionable) to get Riboflavin into corneal stroma

· Insufficient Riboflavin penetration can lead to UVA over-exposure and damage to ocular structures.

Prospective Randomized Trial Design: Australia

· Christine Wittig, Grant Snibson, Mark Whiting, Laurie Sullivan, Richard Lindsay, Hugh Taylor

· Inclusion criteria

· Keratoconus

· Documented progression over 12 mo.

· CT > 400μ
· Age 16-50

· No corneal surgery or other pathology

· Cross-over at 6 months if progression in control eyes

Prospective Randomized Trial Kmax and Kmin Prospective Randomized Trial
CXL – Possible Side Effects

· Endothelial Cell Loss

· Crystalline lens opacity

· Pain

· Infection

· Stromal Haze

· Delayed Epithelial healing

· Retinal damage

Riboflavin + UVA Effect Conclusions -CXL

· Halts progression of ectatic corneal diseases

· Decreases corneal curvature and thickness

· Regularizes corneal surface

· Improves UCVA and BSCVA

· Effect lasts indefinitely

· Offers safe and effective treatment for conditions with no currently available treatment and may avoid

· 15% of corneal transplants

· Disability, cost, loss of productivity, CTL
Regulatory Status

· International

· CE Mark

· Distributed internationally

· United States

· Investigational

· Combination product

· Device: UVA light source

· Drug: Riboflavin
CXL Clinical Trial* USA
· Prospective, block-randomized treatment

· Progressive keratoconus

· Corneal ectasia after LASIK

· CXL of one eye/subject

· Outcome measures

· Kmax at 3 months

· BSCVA, UCVA

· Optional crossover of control eyes and treatment of untreated fellow eyes at three months

· 1-year follow-up

Inclusion Criteria
Learning Obectives

· Understand the basic science behind corneal cross-linking

· Understand how crosslink changes clinical measurements in keratoconus and ectasia

· Understand the treatment criteria and protocolo
