

Prevention and Management of Myopia and Myopic Pathology

Seang-Mei Saw,¹⁻³ Saiko Matsumura,¹ and Quan V. Hoang^{1,3-5}

¹Singapore Eye Research Institute, Singapore

²Saw Swee Hock School of Public Health, National University of Singapore, Singapore, Singapore

³Duke-NUS Medical School, Singapore

⁴Singapore National Eye Centre, Singapore

⁵Department of Ophthalmology, Columbia University Medical Center, New York, New York, United States

Correspondence: Seang-Mei Saw, Singapore Eye Research Institute, The Academia, 20 College Road, Discovery Tower Level 6, Singapore 169856, Singapore; ephssm@nus.edu.sg.

Submitted: July 7, 2018

Accepted: December 3, 2018

Citation: Saw S-M, Matsumura S, Hoang QV. Prevention and management of myopia and myopic pathology. *Invest Ophthalmol Vis Sci*. 2019;60:488-499. <https://doi.org/10.1167/iovs.18-25221>

Myopia is fast becoming a global public health burden with its increasing prevalence, particularly in developed countries. Globally, the prevalence of myopia and high myopia (HM) is 28.3% and 4.0%, respectively, and these numbers are estimated to increase to 49.8% for myopia and 9.8% for HM by 2050 (myopia defined as -0.50 diopter [D] or less, and HM defined as -5.00 D or less). The burden of myopia is tremendous, as adults with HM are more likely to develop pathologic myopia (PM) changes that can lead to blindness. Accordingly, preventive measures are necessary for each step of myopia progression toward vision loss. Approaches to prevent myopia-related blindness should therefore attempt to prevent or delay the onset of myopia among children by increased outdoor time; retard progression from low/mild myopia to HM, through optical (e.g., defocus incorporated soft contact lens, orthokeratology, and progressive-additional lenses) and pharmacological (e.g., low dose of atropine) interventions; and/or retard progression from HM to PM through medical/surgical treatments (e.g., anti-VEGF therapies, macula buckling, and scleral crosslinking). Recent clinical trials aiming for retarding myopia progression have shown encouraging results. In this article, we highlight recent findings on preventive and early interventional measures to retard myopia, and current and novel treatments for PM.

Keywords: myopia, pathologic myopia, prevention

Myopia is one of the most prevalent eye diseases and a worldwide public health burden.¹⁻⁴ Globally, there are approximately 1950 million (28.3% of the global population) with myopia (defined as -0.50 diopters [D] or less) and 277 million (4.0% of the global population) with high myopia (HM) (defined as -5.00 D or less).¹ Refractive Error Study in Children surveys of 12-year-old children have shown that the prevalence of myopia is higher in urban Asian cities, such as Singapore (62.0%), Hong Kong (53.1%),⁵ and Guangzhou, China (49.7%)⁶ than in the United States (20.0%),⁷ Australia (11.9%),⁸ urban India (9.7%),⁹ Nepal (16.5%),¹⁰ and Cambodia (6.0%).¹¹

Both environmental and genetic factors play a role in the development of myopia. Environmental factors have recently contributed to the increase in myopia over the past few decades in populations with a stable genetic pool and thus are the main contributors to myopia. The major environmental risk factors are less outdoor time and more near-work, including reading, writing, and screen time.¹²⁻¹⁸ With regard to genetic factors, a consistent finding is that children with myopic parents have a higher prevalence of myopia.¹⁹⁻²¹ In addition, some genetic loci associated with myopia and HM have been identified previously.²²⁻²⁵

There may be a future epidemic of myopia, especially in urban Asian cities such as Singapore, whereby the prevalence of myopia, HM, and pathologic myopia (PM) are likely to increase drastically in older adults (older than 45 years) over the next few decades. This is largely contributed by the generational effect. The prevalence of myopia in young adults

(83%) is much higher than middle-aged and elderly adults (approximately 30%). The present young generation with the highest myopia rate will become older in the next few decades, resulting in higher myopia prevalence (83%) in all the age groups in the near future (Fig. 1). The pattern of HM and subsequent development of PM may differ between young adults and older adults due to generational differences, or changes in lifestyle factors, such as the education system, increased near-work, and reduced outdoor time exposure in rapidly developing urban Asian countries. As young adults grow older in the next few decades, the prevalence of myopia in middle-aged adults will be expectedly higher. In addition, urban Asian cities such as Singapore have populations that are recently shifting, with Singapore's population aging rapidly in the next few decades. Thus, the combination of the generational effect and rapidly aging populations will result in an epidemic of HM and PM in Singapore and other Asian cities.

There are two possible origins of HM. The recent development of a large proportion of HM in young adults may be due to lack of time outdoors, and excessive near-work encouraged by recent intensive schooling systems, whereas HM and PM in our current older generation of adults may be linked to the earlier onset of myopia and be largely genetic in origin. The older generation in urban Asian countries may not have undergone a rigorous schooling system during their childhood compared with the present young generation.^{26,27} According to our previous paper, the prevalence of myopia increased rapidly during the past few decades, especially in those who went to

FIGURE 1. Future epidemic of myopia and high myopia in Singapore (in 2050).

elementary school in the 1980s (born after 1970).²⁶ The education system was expanded after Singapore's independence in 1965, and the new education system was introduced in 1978. These changes, together with increasingly intensive schooling, may have contributed to the increase in myopia prevalence, whereas the genetic contribution to the pandemic myopia is likely to be less in this younger generation.

In HM, not only would there be marked scleral thinning in these extremely elongated eyes,^{28,29} but some eyes may also thin to the extent that local outpouchings, called staphylomas, form. A greater grade of staphyloma is associated with further eye elongation,³⁰ as well as more severe and progressive myopic macular degeneration (MMD).³¹⁻³³ Staphyloma formation or development of MMD signifies the transition from HM to PM.

The burden of myopia is tremendous, as adults with HM are more likely to develop PM changes. With regard to Singapore, population-based studies have shown a higher prevalence of HM in adults in Singapore (10%) compared with other East Asian (2%–4%) or Western countries (2%–3%).³⁴ In the same vein, the rates of HM are linked to the prevalence of myopia.³⁵ Thus, in countries such as Singapore where the prevalence rate of myopia is high, the rates of HM and PM will be expectedly higher.³⁶

PM is more common in eyes with HM worse than -5.0 D or axial length (AL) >26 mm, although moderate myopia or shorter ALs do not always exclude the possibility of PM lesions. PM is classified in order of increasing severity: no macula degenerative lesion (category 0); tessellated fundus only (category 1); diffuse chorioretinal atrophy (category 2); patchy chorioretinal atrophy (category 3); and macular atrophy (category 4) based on the International META-PM classification in recent studies (Fig. 2). Two population-based studies in China, the Beijing Eye Study³⁷ and the Handan Eye Study,³⁸ have shown that the prevalence of PM increased from 1% and 19% in moderate myopia, respectively, to approximately 70% in HM (< -9.0 D).³⁹ In Singaporean adults aged 40 to 80 years, Chang et al.⁴⁰ reported higher prevalence rates of peripapillary atrophy (81.2%) and optic disc tilt (57.4%), as well as macular changes, such as staphyloma and chorio-retinal atrophy, which

increased from 11% to 13% in adults (aged <50 years) to 40% in older adults (>60 years).

In the Rotterdam Study of adults older than 55 years, the major cause of visual impairment in highly myopic adults was MMD.⁴¹ In the Beijing Eye Study, of 4439 adults older than 40 years, the most frequent cause of low vision/blindness was cataract followed by degenerative myopia.⁴² Similar results were reported in a population-based study of 3870 adults conducted in Tajimi, Japan.⁴³ Other studies have also consistently reported that PM is the major cause of low vision or blindness in European^{44,45} and Asian populations.⁴⁶⁻⁴⁸ In contrast to uncorrected myopia, the visual impairment caused by PM is not correctable and can lead to irreversible vision loss. Thus, PM has a great adverse impact on visual function, quality of life, and emotional well-being. A previous cross-sectional study carried out in Japan on 200 adults with PM using a self-rated 52-item health-related quality-of-life questionnaire confirmed that PM reduces the functional status in daily life.⁴⁹ It is hence of great importance to identify myopic patients with high risk of future PM development, toward whom preventive and early interventional measures can then be targeted.

Approaches to prevent myopic pathology should therefore attempt to prevent or delay myopia onset, retard progression from low/mild myopia to HM, and/or retard progression from HM to PM.

SOLUTION 1: EARLY-STAGE INTERVENTIONS: OUTDOOR TIME TO PREVENT EARLY-ONSET MYOPIA

In the past decade, the relationship between time outdoors and myopia onset has been documented in several epidemiologic studies.⁵⁰⁻⁵⁴ The prevalence of myopia in Chinese children aged 6 years was significantly lower in Sydney (3.3%) than in Singapore (29.1%).^{55,56} The outdoor time was 13.8 hours per week in Singapore compared with 3 hours per week in Sydney. Several cross-sectional^{20,56-59} and cohort studies^{53,60-64} have addressed the protective role increased outdoor time has on the prevention of myopia onset. Randomized controlled trials for myopia control with outdoor light interventions are summarized in Table 1. A randomized trial of 952 schoolchildren in China showed that a 40 minutes per day outdoor intervention decreased myopia onset by 9% after 3 years.⁶¹ Another intervention study in Taiwan showed that 80 minutes per day of intermittent outdoor time during recess decreased myopia onset by up to 9% in only 1 year.⁶²

There are several possible mechanisms by which time spent outdoors may protect against myopia onset.⁵⁰⁻⁵⁴ In animal studies, experiments in chicken and nonhuman primate animal models have shown that high illuminance levels of light ($>15,000$ Lux) can slow or even stop the development of experimentally induced myopia.⁶⁵⁻⁶⁸ Another hypothesis is that the pupillary miosis that occurs while viewing distant objects outdoors results in less image blur and peripheral hyperopic defocus.⁶⁹

Evidence from both animal and human studies has shown that ambient light exposure plays an important role in controlling eye growth. Portable light exposure measurement devices were used to track the light level. A recent longitudinal observational study using Actiwatch revealed that greater daily light exposure was associated with less axial eye growth over the 18-month period among 101 children aged 10 to 15 years.⁷⁰ A novel fitness tracker (FitSight) was developed by S.M. Saw (Taiwan patent application No.104110280) to record light levels and encourage children to increase time spent outdoors; and has been evaluated in the FitSight study of 23 children,⁷¹ and other Singapore myopia studies. The children were also given a 1-week outdoor activity diary to complete.

FIGURE 2. Examples of fundus photographs based on the International Classification of Myopia Maculopathy. (A) Diffuse atrophy (Category 2). (B) Patchy atrophy (Category 3). (C) Macula atrophy (Category 4). (D) Left fundus of a 61-year-old Malaysian man with SE -18.25 D and an AL 31.73 mm presenting staphyloma (Type II). (E) Right fundus of a 55-year-old Malaysian woman with SE -13.75 D and an AL 28.24 mm presenting category 2 with lacquer crack (*black arrow*).

The daily and weekly pattern and regularity of light levels from the watch provide insight on outdoor behavior patterns. Results have shown that children spend more time outdoors on weekends compared with weekdays. Interestingly, children in Singapore go outdoors in episodes or spurts of approximately 20 minutes 6 to 8 times per day. The top outdoor activities from the diaries were walking, playing at the park, and running in younger children; as well as walking, running, and ballgames in teenage children.

More detailed evaluation of outdoor activity patterns in further studies will inform government, schools, and health policy makers on appropriate nationwide outdoor programs. In urbanized Asian countries with more indoor-centric lifestyles, the increase in outdoor time will provide public health benefits. Children are encouraged to engage in outdoor activities for at least 2 hours per day and at least 14 hours per week.⁶⁰ Outdoor programs in schools may encompass the adoption of outdoor activities within the school, such as science classes conducted outdoors, school assemblies in an outdoor setting, or time during recess for outdoor play. Community-based outdoor sports classes for children and the construction of age-relevant playgrounds may be rolled out. Furthermore, spending more time outdoors has other benefits.

Children may exercise more, as most outdoor time is often spent at play or sports. The increased physical activity will prevent obesity and decrease the risks of chronic diseases, such as diabetes, hypertension, heart disease, and cancer later in life. In addition, children will have better emotional health with lower levels of depression, anxiety, and stress. In encouraging children to increase time spent outdoors, the engagement and support from governments in establishing community-wide outdoor programs is essential.

As for another environmental risk factor for myopia, excessive near-work is also considered important. The Sydney myopia study evaluated 2103 children with myopia onset at ages 6 and 12 years and reported myopic children performed significantly more near-work (19.4 vs. 17.6 hours per week, respectively; $P = 0.02$) in the younger cohort.⁵³ It suggests that less time spent on near-work may prevent or delay the onset of myopia, particularly in younger children. However, as an interventional measure, decreasing study time may not be entirely practical because educational success is heavily stressed, especially in East Asian countries, in which there is a belief that effort rather than innate ability is the key to success.

TABLE 1. Summary of Evidence From Randomized Controlled Trials for Myopia Control With Outdoor Light Interventions

Study: Authors, Year	Study Design	Participants: Number, Age y, Location	Duration, y	Intervention, Control	Refraction Method	Study Outcomes
He et al. 2015 (Ref. 61)	Randomized clinical trial, school-based	<i>N</i> = 1848, 6-7, China	3	I: Additional 40-minute class of outdoor activities on each school day C: No program	Cycloplegic autorefraction	Cumulative incidence rate: I: 30.4%, C: 39.5% (<i>P</i> < 0.001) Myopia progression rates: I: -1.42 D (95% CI -1.58 D to -1.27 D), C: -1.59 D (95% CI -1.76 D to -1.43D) (<i>P</i> = 0.04) Change in AL: I: 0.95 mm, C: 0.98 mm (<i>P</i> = 0.07)
Wu et al. 2018 (Ref. 132)	Cluster- randomized intervention- controlled trial	<i>N</i> = 693, 6-7, Taiwan	1	I: School-based recess outside classroom to encourage outdoor time (>1000 lux) up to 11 hours weekly C: No program	Cycloplegic autorefraction	Incidence rate: I: 14.47%, C: 17.40% (<i>P</i> = 0.05) Myopia progression rate: I: -0.35 D ± 0.58 D, C: -0.47 D ± 0.74 D (<i>P</i> = 0.002) Change in AL: I: 0.28 mm ± 0.22 mm, C: 0.33 mm ± 0.35 mm (<i>P</i> = 0.003)
Jin et al. 2015 (Ref. 63)	Randomized intervention trial, school- based	<i>N</i> = 3051, 6-14, China	1	I: Two additional 20- minute recess programs outside the classroom during school days C: No program	Cycloplegic refraction	Incidence rate: I: 3.70%, C: 8.50% (<i>P</i> = 0.048) Myopia progression rates: I: -0.10 D ± 0.65 D, C: -0.27 D ± 0.52 D (<i>P</i> = 0.005) Change in AL: I: 0.16 ± 0.30 mm, C: 0.21 ± 0.21 mm (<i>P</i> = 0.034)
Wu et al. 2013 (Ref. 62)	Randomized intervention trial, school- based	<i>N</i> = 571, 7-11, Taiwan	1	I: Two additional 40- minute outdoor time in the recess C: No program	Cycloplegic autorefraction	Incidence rate: I: 8.41%, C: 17.65% (<i>P</i> < 0.001) Myopia progression rates: I: -0.25 ± 0.68 D, C: -0.38 ± 0.69 D (<i>P</i> = 0.029)

C, control group; I, Intervention group; D, diopter.

Nowadays children have been exposed to extensive screen time, particularly with computers and mobile phones. The Collaborative Longitudinal Evaluation of Ethnicity and Refractive Error (CLEERE) study of 1329 children aged 6-14 years showed that hours for activities such as computer/playing video games were significantly greater in myopes than in emmetropes at onset by 0.7 hours per week.⁷² Saxena et al.⁷³ evaluated the association between the progression of myopia and behavior risk factors among 629 children aged 5 to 15 years over 1 year in the North India Myopia study and found that use of computers and video games was a significant risk factor for progression of myopia (*P* < 0.001). However, we must take into consideration that the high prevalence of myopia due to the intensive education system was reported before the widespread use of smart phones or electronic devices.²⁶ In summary, near-work can be a major modifiable risk factor for myopia, although the contribution of recent increase of screen time may be small.

EARLY AGE OF ONSET OF MYOPIA IS LINKED TO HM AND BLINDNESS LATER IN LIFE

Another interesting aspect is the link between age of onset of myopia and permanent vision loss later in life. Children who develop myopia at an earlier age are more likely to have HM as

an adult.⁷⁴ Our study has shown that children with an earlier age of onset of myopia (3 to 6 years old) or longer duration of myopia progression (over 5 years), are likely to have more myopic refractive errors, longer AL, and a higher risk of HM at 11 years of age. Although late-onset myopia in adolescents progresses to only mild to moderate myopia in adults, early-onset myopia can result in more severe myopia that is associated with visually disabling PM in adulthood. Thus, measures including outdoor interventions to prevent early-onset myopia are a crucial part of a preventive strategy.

SOLUTION 2: RETARD MYOPIA PROGRESSION FROM LOW/MILD MYOPIA TO HM IN CHILDREN

To date, the use of atropine eye drops is the most effective intervention in slowing myopia progression, whereby low-dose atropine (0.01%) in particular showed high efficacy for clinical use.⁷⁵⁻⁷⁸ A recent network meta-analysis indicated that a range of interventions can reduce myopia progression when compared with single-vision spectacle lenses or placebo. High-dose atropine (1% and 0.5%) showed a significant effect compared with other interventions, except for moderate-dose atropine (0.1%), and low-dose of atropine (0.01%).⁷⁹ However, high-dose atropine induced clinical symptoms of cycloplegia and photophobia, and displayed a rapid rebound effect in

TABLE 2. Summary of Evidence From Randomized Controlled Trials for Slow Myopia Progression With CLs

Study (Authors, Year)	Study Design	Participants: Number, Age y, Location	Duration	Intervention, Control	Study Outcomes
Walline et al. 2008 (Ref. 133)	Randomized clinical trial	<i>N</i> = 484, 8–11, USA	3 y	I: SVSCLs C: Spectacle	SE, I: −1.29 D, C: −1.10 D (over 3 y) (95% CI −0.46 to 0.02) AL, I: 0.63 mm, C: 0.59 mm (over 3 y) (<i>P</i> = 0.37)
Walline et al. 2004 (Ref. 134)	Single masked-randomized clinical trial	<i>N</i> = 116, 8–11, USA	3 y	I: RGP C: SVSCLs	SE, I: −1.56 D, C: −2.19 D (over 3 y) (<i>P</i> < 0.001) AL, I: 0.81 mm, C: 0.76 mm (over 3 y) (<i>P</i> = 0.57)
Katz et al. 2003 (Ref. 135)	Randomized clinical trial	<i>N</i> = 428, 6–12, Singapore	2 y	I: RGP C: SVSCLs	SE, I: −1.33 D, C: −1.28 D (over 2 y) (<i>P</i> = 0.64) AL, I: 0.84 mm, C: 0.79 mm (over 2 y) (<i>P</i> = 0.38) (Completion rate, I: 37.5%, C: 67.8%)
Lam et al. 2014 (Ref. 81)	Double-blind randomized controlled trial	<i>N</i> = 221, 8–13, Hong Kong	2 y	I: DISCLs C: SVSCLs	SE, I: −0.59 D, C: −0.79 D (over 2 y) (<i>P</i> = 0.031) AL, I: 0.25 mm, C: 0.37 mm (over 2 y) (<i>P</i> = 0.009) (Dropout rate: 42%)
Cheng et al. 2016 (Ref. 136)	Double-blind randomized control trial	<i>N</i> = 127, 8–11, USA	2 y	I: Custom design CLs C: SVSCLs	Differences in AL and SE change from baseline between two groups: SE, 0.14 D (over 1 y) (<i>P</i> = 0.068) AL, 0.14 mm (over 1 y) (<i>P</i> < 0.05)
Ruiz-Pomeda et al. 2018 (Ref. 137)	Randomized clinical trial	<i>N</i> = 89, 8–12, Spain	2 y	I: Concentric CLs C: Spectacle	SE, I: −0.45 D, C: −0.74 D (over 2 y) (<i>P</i> < 0.001) AL, I: 0.28 mm, C: 0.44 mm (over 2 y) (<i>P</i> < 0.001)
Aller et al. 2016 (Ref. 138)	Double-blind randomized clinical trial	<i>N</i> = 86, 8–18, USA	1 y	I: BFSCls C: SVSCLs	SE, I: −0.22 D, C: −0.79 D (over 1 y) (<i>P</i> < 0.001) AL, I: 0.05 mm, C: 0.24 mm (over 1 y) (<i>P</i> < 0.001)
Sankaridurg et al. 2011 (Ref. 139)	Randomized clinical trial	<i>N</i> = 100, 7–14, China	1 y	I: Multifocal SCLs C: Spectacle	SE, I: −0.54 D, C: −0.84 D (over 1 y) (<i>P</i> = 0.002) AL, I: 0.24 mm, C: 0.39 mm (over 1 y) (<i>P</i> = 0.001)
Fujikado et al. 2014 (Ref. 140)	Randomized clinical trial	<i>N</i> = 24, 10–16, Japan	1 y	I: Low-addition SCLs C: SVSCLs	SE, I: −0.84 D, C: −0.62 D (over 1 y) (No difference) AL, I: 0.15 mm, C: 0.20 mm (over 1 y) (No difference)
Anstice et al. 2011 (Ref. 141)	Randomized, paired-eye control, investigator-masked trial with crossover	<i>N</i> = 80, 11–14, New Zealand	10 mo	I: DF SCLs C: SVSCLs	SE, I: −0.44 D, C: −0.69 D (over 10 mo) (<i>P</i> < 0.001) AL, I: 0.11 mm, C: 0.22 mm (over 10 mo) (<i>P</i> < 0.001)

BFSCls, bifocal soft CLs; C, control group; DF SCLs, dual-focus soft CLs; DISCLs, defocus incorporated soft CLs; I, intervention group; RGP, rigid GP CLs; SVSCLs, single-vision soft CLs; D, diopter.

myopia when the treatment was stopped.^{76–78} On the other hand, low-dose atropine (0.01%) does not show the same rebound effect seen in higher doses and has fewer visual side effects. A recent clinical trial in Singapore demonstrated that the low-dose atropine group had the lowest myopia progression (−1.38 ± 0.98 D) over 5 years compared with the moderate-dose atropine (0.1%) (−1.83 ± 1.16 D, *P* = 0.003) and high-dose atropine (0.5%) groups (−1.98 ± 1.10 D, *P* < 0.001). The mean change in AL was smaller in the 0.01% group (0.19 + 0.18 mm) compared with the 0.1% atropine (0.24 +

0.21 mm, *P* = 0.042) and 0.5% atropine (0.26 + 0.23 mm, *P* = 0.013) groups by the end of phase 3. However, compared with the outcome for spherical equivalent (SE), the myopia progression in AL showed a relatively smaller effect. Furthermore, it resulted in minimal pupil dilation (0.8 mm) and no clinical loss in accommodation (2–3 D).⁸⁰

Recent trials of contact lenses (CLs) with added myopic defocus are promising (Table 2). Defocus incorporated soft contact (DISC) lenses are refractive concentric bifocal CLs with 10 to 12 rings of alternating power over the optic zone, with

successful results reported in recent studies. Lam et al.⁸¹ conducted a 2-year double-blind randomized controlled trial in 128 children aged 8 to 13 years with myopia between -1.00 D and -5.00 D and astigmatism less than -1.00 D. Children who wore DISC lenses had myopia that progressed 25% more slowly than those who wore single-vision soft CLs.⁸¹ MiSight CLs (Cooper Vision, Lake Forest, CA, USA) are bifocal concentric lenses with a large central correction area of 3.36 mm surrounded by concentric zones of alternating distance and near powers.⁸² Although these data have not yet been published, a prospective multicenter double-masked randomized study assessed the 3-year effect of MiSight CLs on 144 myopic children aged 8 to 12 years in Singapore, Canada, England, and Portugal. Dual-focus CLs achieved greater control in myopia progression (59%) and axial elongation (52%) than single-vision 1-day CLs.⁸³ Although these CLs designed for myopia control show promising effects against myopia progression, the quality of vision offered by these lenses may be decreased due to their greater myopic defocus to improve myopia control. This may result in poorer compliance.⁸⁴

Orthokeratology (OK) is an established clinical technique to flatten the central cornea moderately while steepening the peripheral cornea using CLs worn overnight. A single-masked, randomized clinical trial by Cho and Cheung⁸⁵ of 78 children aged 6 to 10 years demonstrated that the subjects who wore OK lenses had a 43% slower increase in axial elongation than those who wore single-vision glasses at the end of 2 years. Swarbrick et al.⁸⁶ performed a randomized, contralateral-eye crossover study of 26 children aged 10 to 17 years to investigate myopia progression in OK compared with conventional rigid gas-permeable (GP) lenses. They revealed that after the first 6 months of lens wear, AL increased by 0.04 ± 0.06 mm ($P = 0.011$) in the eyes of subjects who wore GP lenses, but had no change (-0.02 ± 0.05 mm; $P = 0.888$) in the eyes of those who wore OK lenses. In the subsequent 6 months of lens wear, there was still no change (-0.04 ± 0.88 mm; $P = 0.218$) from baseline in the AL of the eyes of the OK group, while significant increase in AL (0.09 ± 0.09 mm; $P < 0.001$) was shown in the eyes of the GP group.⁸⁶ According to a network meta-analysis comparing OK with other myopia interventions, OK showed moderate effects on the change in AL compared with single-vision spectacle lenses/placebo over a year (AL change: -0.15 mm over a year, 95% confidence interval [CI], -0.22 to -0.08 over a year).⁷⁹ However, there has been slow adoption of this intervention, mostly due to possible complications, such as the risk of infective keratitis and the discomfort with overnight wearing.⁸⁷⁻⁸⁹ In addition, questions remain regarding the treatment period required to attain stabilization and avoid rebound effects.

The therapeutic effect of spectacles on myopia progression has been evaluated in several trials, unfortunately few have shown clinical efficacy. The Correction of Myopia Evaluation Trial (COMET) 2 is a double-masked multicenter randomized trial to compare progressive-additional lenses (PAL) and single-vision lenses among 180 children aged 8 to 12 years with high accommodative lag and near esophoria. It showed that PALs slowed down myopia progression by 0.28 D (95% CI, 0.01–0.55 D) over 3 years. However, no clinically significant effect was proved in children with high accommodative lag and near esophoria.⁹⁰ Cheng et al.⁹¹ performed a 3-year randomized clinical trial and reported that bifocal spectacle treatment with and without near prism retarded myopia progression among 135 Chinese-Canadian children aged 8 to 13 years. Myopia progression over 3 years was -0.81 D ($P < 0.001$) and -1.05 D ($P < 0.001$) less in the bifocal lens and prismatic lens groups compared with the single-vision lens group. Both bifocal groups had less axial elongation (0.25 mm and 0.28 mm, respectively) than the control group ($P < 0.001$). The

FIGURE 3. Figure depicting MTM. Horizontal optical coherence tomography image showing macular retinoschisis.

beneficial effect was 39% and 51% for bifocals with and without prism, respectively.⁹¹ More recently, Lam et al. evaluated the effect of a novel designed “multi-segment myopic defocus” (MSMD) spectacle lens with a 50/50 ratio between distance correction and $+3.50$ lenslet add power across the surface. Their 2-year randomized study among 160 Hong Kong children aged 8 to 12 years demonstrated that children who wore MSMD lenses had 59% less myopic progression (-0.55 ± 0.09 D, $P < 0.0001$) and 60% reduction in axial elongation (0.31 ± 0.04 mm, $P < 0.0001$) compared with those who wore the single-vision lenses.⁹²

The effectiveness and safety of combination therapies on myopia control in children could be explored. Combinations such as novel CLs with atropine, CLs with outdoor time, and OK with atropine are expected to be beneficial with additive efficacy. The mechanisms underlying myopia control through OK and atropine have not been fully understood. However, it is believed that they act via different mechanisms. Hence, it is possible that by combining these methods, additional retardation of myopia progression could be achieved. Sequential treatment, such as low-dose atropine for the first few years followed by CL for the next few years is another possibility. In the early years after the onset of myopia, the progression of myopia is faster and an effective treatment such as atropine eye drops could be applied. In the teenage years, CLs are more acceptable with higher likely compliance. Such a combined approach may result in an overall lengthening of the treatment duration, which is especially important in Asian children in whom the duration of myopia progression is particularly long due to the early onset of myopia. By combining various treatment strategies, we may achieve additional retardation of myopia progression more effectively than with single-therapy approaches.

SOLUTION 3: ADVANCED STAGE DISEASE INTERVENTIONS: CURRENT AND NOVEL TREATMENTS FOR PM

Various vision-threatening complications can develop in patients with PM, including posterior staphyloma, chorioretinal atrophy, retinal pigment epithelium atrophy, lacquer cracks, choroidal neovascularization (CNV), myopic foveoschisis, and myopic macular hole (MH). Among these, myopic CNV (mCNV) is one of the most severe vision-threatening conditions, occurring in 5% to 10% of highly myopic eyes. The main myopic macular complications of pathologic myopia and possible treatments are summarized in Table 3. Several efficient treatment options are available for mCNV, with the visual loss due to mCNV reversible. Anti-VEGF therapies using ranibizumab or aflibercept are currently used as the first line.

Another vision-threatening complication is myopic traction maculopathy (MTM) (Fig. 3), for which suggested pathogenesis

TABLE 3. Common Forms of Myopic Macular Complications of Pathologic Myopia and Possible Treatments

Complication	Type of Intervention
Myopic CNV	Anti-VEGF, PDT (less common in select cases: focal laser)
MTM	PPV with membrane peel (less common: macular buckle alone or in conjunction with PPV)
MMD (atrophy)	None (experimental: retinal prosthesis, intraocular telescope, stem cells)
Myopic glaucomatous optic neuropathy	None (controlled with IOP-lowering interventions)
Staphyloma	None (experimental: collagen crosslinking, macular buckle)

MTM includes foveoschisis, lamellar and full-thickness macula hole, foveal retinal detachment, vitreomacular traction. CNV, choroidal neovascularization; PDT, photodynamic therapy; MTM, myopic traction maculopathy; PPV, pars plana vitrectomy; MMD, myopic macular degeneration; IOP, intra ocular pressure.

includes tangential traction in the inner retina exerted by an epiretinal membrane or residual vitreous cortex, rigidity of internal limiting membrane (ILM), thinning of the retina, stiffness of retinal vessels, and scleral curvature changes within the posterior staphyloma.⁹³⁻¹⁰⁰ MTM progresses to foveal detachment and full-thickness MH range from 3.4% to 37.5%, and from 0.9% to 33%, respectively.¹⁰¹ Vitrectomy with ILM peeling has been used to treat MH and macula hole retinal detachment with successful macula closure rates ranging from 87% to 100%, in particular with variations including foveal-sparing ILM peeling¹⁰² and the use of ILM flaps.¹⁰³

Macular buckling (MB) is another surgical approach that has been suggested to have the additional benefit (over vitrectomy) of counteracting the posteriorly directed tractional effects of posterior staphyloma by altering the posterior shape of the eye from a concave to a flatter form. Several approaches are used for MB surgery,¹⁰⁴⁻¹⁰⁶ with similar anatomical and functional results.¹⁰⁷ Concomitant resolution of foveoschisis, retinal reattachment, and MH closure has been suggested to be achieved more frequently with MB than pars plana vitrectomy (PPV), particularly so in those with eyes of greater AL.

The anatomic changes underlying global eye elongation and local staphyloma formation likely occur in the component structural elements of the sclera, namely collagen. Novel treatments that are developed in an attempt to arrest progression of PM, or progression of HM to PM, thus focus on the sclera and collagen. In mammalian models, there is scleral thinning and tissue loss during myopia development,¹⁰⁸ with a net decrease in scleral collagen (with decreased collagen synthesis and increased degradation) as evidenced by reduced dry weight and hydroxyproline content.^{109,110} Decreased collagen fiber diameter and decreased collagen crosslinking (CXL) are seen in both mammalian models and HM patients.^{29,111} Specifically, in the guinea pig myopia model, there is scleral remodeling, possibly from greater slippage between collagen bundles from fibroblast deactivation, with decreased expression of type I collagen, and alpha2 and beta1 integrin.^{112,113} In the tree shrew mammalian myopia model, blockage of CXL with β -aminopropionitrile resulted in an increased degree of myopia-induced vitreous elongation and scleral thinning at the posterior pole.¹¹⁴

Recent evidence has revealed that scleral CXL is a promising treatment for treating PM. Artificial crosslinking mediated by photo-oxidation between UV-A and riboflavin has been shown effective in stabilizing progressive keratoconus.^{115,116} This "CXL technique" has been applied to the sclera to change scleral viscoelastic behavior, to prevent deformity under constant pressure over time in HM.¹⁰⁸ Animal studies have shown that scleral CXL with riboflavin and blue light (of intensity below a defined damage threshold) induced a long-lasting growth inhibitory effect.¹¹⁷ In the near future, newer scleral CXL techniques using chemicals activated by visible light or non-light-activated chemicals may be introduced as

possible treatments to increase scleral tissue stiffness, and to inhibit excessive axial elongation of highly myopic eyes. In addition to the risks inherent with UV-A, it is ergonomically challenging to irradiate the posterior sclera with light.¹¹⁸ Specifically, UV-A/riboflavin treatment of the cornea has been associated with cortical cataracts and keratocyte death.^{119,120} UV-A use with scleral CXL has been associated with decreased dark-adapted ERG amplitudes up to 3 months posttreatment, with apoptotic cells and ultrastructural changes in retina layers also found.¹²¹ Scleral CXL remains in the experimental stage with no human trials as of yet. Alternatives include CXL with visible light (McFadden SA, et al. *IOVS* 2010;51:ARVO E-Abstract 1192) and CXL without light (i.e., glutaraldehyde, glycerinaldehyde, nitroalcohols, genipin), which have been suggested to provide stabilization of scleral shape in progressive myopia (Hoang Q, et al. *IOVS* 2013;ARVO E-Abstract 5169).^{111,118,119,122-130} Glycerinaldehyde is a non-light-activated chemical shown to increase scleral rigidity, but has ill effects on the neighboring cornea and muscles.¹²⁰

Alternatively, topical beta-nitroalcohols (or "BNAs," commonly found in antibiotics and shampoos) and formaldehyde releasers (or "FARs," which are preservatives found in cosmetics, body wash, and ophthalmic solutions; e.g., BLU Gel A multidose artificial tears, SOOFT italia [Montegiorgio FM, Italy]) effectively crosslink corneal and scleral collagen in vitro, and have very good safety profiles (Hoang Q, et al. *IOVS* 2013;54:ARVO E-Abstract 136).¹²²⁻¹²⁷ Specifically, in a comparative toxicity study of nine topical crosslinking agents in four different cell lines with a semiquantitative analysis using five categories of toxicity/fixation (Hoang Q, et al. *IOVS* 2013;54:ARVO E-Abstract 136), the toxicity levels varied by a factor of 10^3 , with the least toxic being mononitroalcohol BNAs, and genipin among the most relatively toxic.¹²² Ultimately, regardless of the scleral reinforcement approach used, it is paramount to detect scleral weakness before staphyloma formation, to determine which highly myopic eyes are headed down the path toward staphyloma and MMD formation. We have used both quantitative ultrasound (Mamou J, et al. *IOVS* 2018;59:ARVO E-Abstract 712) and super-resolution three-dimensional magnetic resonance imaging¹²³ to localize areas of scleral weakness in both guinea pigs ex vivo and human in vivo.

CONCLUSIONS

Approaches to prevent myopic pathology must use both early interventions directed at early-stage myopia in children, as well as preventive and rescue treatments for advanced disease states (HM and PM) in adults directed toward vision-threatening changes (Fig. 4). The most important modifiable environmental factor for myopia is outdoor time during early childhood. The mechanisms of myopia onset and progression have not been fully proven, and the onset and progression may be mediated

FIGURE 4. Diagram on prevention (primary, secondary, tertiary).

by different mechanisms. Encouraging children to spend more time outdoors is an excellent strategy to prevent or delay myopia onset. On the other hand, current treatment options that include low doses of atropine (0.01%) are known to contribute to a favorable outcome on myopia progression. These strategies may act via different mechanisms. Thus, we proposed that the best way to stop the epidemic of HM is a multi-pronged approach to tackle both myopia onset and progression. A combination of increased outdoor time and medical treatments such as atropine can lower the prevalence of myopia and HM in young adults and decrease the risk of developing PM. This is also significant from an economic standpoint, in which the mean annual costs of myopia in Singapore (due to annual visits, optical purchases, and LASIK surgery) are estimated to be US\$148 per child in teenagers and US\$709 in adults.¹³¹ Reducing the prevalence of myopia from 83% (5 million) to 70% (4.2 million) across all age groups in the next few decades can thereby potentially save \$1000 per adult per year.

Although new treatment strategies against PM, such as anti-VEGF and surgical treatment have shown favorable outcomes, considerable challenge remains in the management of vision-threatening changes caused by PM. Therefore, well-timed interventional measures are needed to retard myopia progression.

Acknowledgments

Supported by National Medical Research Council (NRMC) Grant NMRC/CIRG/1446/2017 (SM), NMRC CSSSP (QVH), Research to Prevent Blindness Career Development Award (QVH), Duke-NUS KBrFA 2018/0015 (QVH), NMRC/CSAINV (QVH), SNEC HREF Grant JX0071, JX0072, and JX0073, and A*STAR-JANSSEN world without disease Grant JRBMR15170 (SM).

Disclosure: S.-M. Saw, P; S. Matsumura, None; Q.V. Hoang, None

References

- Holden BA, Fricke TR, Wilson DA, et al. Global prevalence of myopia and high myopia and temporal trends from 2000 through 2050. *Ophthalmology*. 2016;123:1036–1042.
- Dolgin E. The myopia boom. *Nature*. 2015;519:276–278.
- Morgan IG, Ohno-Matsui K, Saw S-M. Myopia. *Lancet*. 2012; 379:1739–1748.
- Wu HM, Seet B, Yap EP, Saw SM, Lim TH, Chia KS. Does education explain ethnic differences in myopia prevalence? A population-based study of young adult males in Singapore. *Optom Vis Sci*. 2001;78:234–239.
- Fan DS, Lam DS, Lam RF, et al. Prevalence, incidence, and progression of myopia of school children in Hong Kong. *Invest Ophthalmol Vis Sci*. 2004;45:1071–1075.
- He M, Zeng J, Liu Y, Xu J, Pokharel GP, Ellwein LB. Refractive error and visual impairment in urban children in southern china. *Invest Ophthalmol Vis Sci*. 2004;45:793–799.
- Zadnik K. The Glenn A. Fry Award Lecture (1995). Myopia development in childhood. *Optom Vis Sci*. 1997;74:603–608.
- Murthy GV, Gupta SK, Ellwein LB, et al. Refractive error in children in an urban population in New Delhi. *Invest Ophthalmol Vis Sci*. 2002;43:623–631.
- Ip JM, Huynh SC, Robaei D, et al. Ethnic differences in refraction and ocular biometry in a population-based sample of 11–15-year-old Australian children. *Eye (Lond)*. 2008;22: 649–656.
- Sapkota YD, Adhikari BN, Pokharel GP, Poudyal BK, Ellwein LB. The prevalence of visual impairment in school children of upper-middle socioeconomic status in Kathmandu. *Ophthalmic Epidemiol*. 2008;15:17–23.
- Gao Z, Meng N, Muecke J, et al. Refractive error in school children in an urban and rural setting in Cambodia. *Ophthalmic Epidemiol*. 2012;19:16–22.
- Saw SM, Wu HM, Seet B, et al. Academic achievement, close up work parameters, and myopia in Singapore military conscripts. *Br J Ophthalmol*. 2001;85:855–860.
- Lim LS, Gazzard G, Low YL, et al. Dietary factors, myopia, and axial dimensions in children. *Ophthalmology*. 2010; 117:993–997.e4.
- Saw SM, Hong CY, Chia KS, Stone RA, Tan D. Nearwork and myopia in young children. *Lancet*. 2001;357:390.
- Saw S-M, Chua W-H, Hong C-Y, et al. Nearwork in early-onset myopia. *Invest Ophthalmol Vis Sci*. 2002;43:332–339.
- Saw SM, Chua WH, Wu HM, Yap E, Chia KS, Stone RA. Myopia: gene-environment interaction. *Ann Acad Med Singapore*. 2000;29:290–297.
- Saw SM, Chia SE, Chew SJ. Relation between work and myopia in Singapore women. *Optom Vis Sci*. 1999;76:393–396.
- Pan CW, Qian DJ, Saw SM. Time outdoors, blood vitamin D status and myopia: a review. *Photochem Photobiol Sci*. 2017;16:426–432.
- Ip JM, Huynh SC, Robaei D, et al. Ethnic differences in the impact of parental myopia: findings from a population-based study of 12-year-old Australian children. *Invest Ophthalmol Vis Sci*. 2007;48:2520–2528.
- Mutti DO, Mitchell GL, Moeschberger ML, Jones LA, Zadnik K. Parental myopia, near work, school achievement, and children's refractive error. *Invest Ophthalmol Vis Sci*. 2002; 43:3633–3640.

21. Pacella R, McLellan J, Grice K, Del Bono EA, Wiggs JL, Gwiazda JE. Role of genetic factors in the etiology of juvenile-onset myopia based on a longitudinal study of refractive error. *Optom Vis Sci.* 1999;76:381-386.
22. Cheng CY, Schache M, Ikram MK, et al. Nine loci for ocular axial length identified through genome-wide association studies, including shared loci with refractive error. *Am J Hum Genet.* 2013;93:264-277.
23. Li YJ, Goh L, Khor CC, et al. Genome-wide association studies reveal genetic variants in CTNND2 for high myopia in Singapore Chinese. *Ophthalmology.* 2011;118:368-375.
24. Fan Q, Barathi VA, Cheng CY, et al. Genetic variants on chromosome 1q41 influence ocular axial length and high myopia. *PLoS Genet.* 2012;8:e1002753.
25. Fan Q, Guo X, Tideman JW, et al. Childhood gene-environment interactions and age-dependent effects of genetic variants associated with refractive error and myopia: The CREAM Consortium. *Sci Rep.* 2016;6:25853.
26. Sensaki S, Sabanayagam C, Verkicharla PK, et al. An ecologic study of trends in the prevalence of myopia in Chinese adults in Singapore born from the 1920s to 1980s. *Ann Acad Med Singapore.* 2017;46:229-236.
27. Pan CW, Zheng YF, Wong TY, et al. Variation in prevalence of myopia between generations of migrant Indians living in Singapore. *Am J Ophthalmol.* 2012;154:376-381.e1.
28. Curtin BJ, Teng CC. Scleral changes in pathological myopia. *Trans Am Acad Ophthalmol Otolaryngol.* 1958;62:777-788; discussion 788-790.
29. Avetisov ES, Savitskaya NF, Vinetskaya MI, Iomdina EN. A study of biochemical and biomechanical qualities of normal and myopic eye sclera in humans of different age groups. *Metab Pediatr Syst Ophthalmol.* 1983;7:183-188.
30. Saka N, Moriyama M, Shimada N, et al. Changes of axial length measured by IOL master during 2 years in eyes of adults with pathologic myopia. *Graefes Arch Clin Exp Ophthalmol.* 2013;251:495-499.
31. Hsiang HW, Ohno-Matsui K, Shimada N, et al. Clinical characteristics of posterior staphyloma in eyes with pathologic myopia. *Am J Ophthalmol.* 2008;146:102-110.
32. Lin LL, Shih YF, Hsiao CK, Chen CJ, Lee LA, Hung PT. Epidemiologic study of the prevalence and severity of myopia among schoolchildren in Taiwan in 2000. *J Formos Med Assoc.* 2001;100:684-691.
33. Steidl SM, Pruett RC. Macular complications associated with posterior staphyloma. *Am J Ophthalmol* 1997;123:181-187.
34. Wong TY, Foster PJ, Hee J, et al. Prevalence and risk factors for refractive errors in adult Chinese in Singapore. *Invest Ophthalmol Vis Sci.* 2000;41:2486-2494.
35. Saw SM, Chan YH, Wong WL, et al. Prevalence and risk factors for refractive errors in the Singapore Malay Eye Survey. *Ophthalmology.* 2008;115:1713-1719.
36. Wong TY, Ferreira A, Hughes R, Carter G, Mitchell P. Epidemiology and disease burden of pathologic myopia and myopic choroidal neovascularization: an evidence-based systematic review. *Am J Ophthalmol.* 2014;157:9-25.e12.
37. Liu HH, Xu L, Wang YX, Wang S, You QS, Jonas JB. Prevalence and progression of myopic retinopathy in Chinese adults: the Beijing Eye Study. *Ophthalmology.* 2010;117:1763-1768.
38. Gao LQ, Liu W, Liang YB, et al. Prevalence and characteristics of myopic retinopathy in a rural Chinese adult population: the Handan Eye Study. *Arch Ophthalmol.* 2011;129:1199-1204.
39. Wong YL, Saw SM. Epidemiology of pathologic myopia in Asia and Worldwide. *Asia Pac J Ophthalmol (Phila).* 2016; 5:394-402.
40. Chang L, Pan CW, Ohno-Matsui K, et al. Myopia-related fundus changes in Singapore adults with high myopia. *Am J Ophthalmol.* 2013;155:991-999.e1.
41. Klaver CC, Wolfs RC, Vingerling JR, Hofman A, de Jong PT. Age-specific prevalence and causes of blindness and visual impairment in an older population: the Rotterdam Study. *Arch Ophthalmol.* 1998;116:653-658.
42. Xu L, Wang Y, Li Y, et al. Causes of blindness and visual impairment in urban and rural areas in Beijing: the Beijing Eye Study. *Ophthalmology.* 2006;113:1134.
43. Iwase A, Araie M, Tomidokoro A, Yamamoto T, Shimizu H, Kitazawa Y. Prevalence and causes of low vision and blindness in a Japanese adult population: the Tajimi Study. *Ophthalmology.* 2006;113:1354-1362.
44. Cedrone C, Nucci C, Scuderi G, Ricci F, Cerulli A, Culasso F. Prevalence of blindness and low vision in an Italian population: a comparison with other European studies. *Eye (Lond).* 2006;20:661-667.
45. Buch H, Vinding T, Nielsen NV. Prevalence and causes of visual impairment according to World Health Organization and United States criteria in an aged, urban Scandinavian population: the Copenhagen City Eye Study. *Ophthalmology.* 2001;108:2347-2357.
46. Avisar R, Friling R, Snir M, Avisar I, Weinberger D. Estimation of prevalence and incidence rates and causes of blindness in Israel, 1998-2003. *Isr Med Assoc J.* 2006;8: 880-881.
47. Li Y, Huang W, Qiqige A, et al. Prevalence and causes of blindness, visual impairment among different ethnical minority groups in Xinjiang Uygur autonomous region, China. *BMC Ophthalmol.* 2018;18:41.
48. Jonas JB, George R, Asokan R, et al. Prevalence and causes of vision loss in Central and South Asia: 1990-2010. *Br J Ophthalmol.* 2014;98:592-598.
49. Takashima T, Yokoyama T, Futagami S, et al. The quality of life in patients with pathologic myopia. *Jpn J Ophthalmol.* 2001;45:84-92.
50. Norton TT. What do animal studies tell us about the mechanism of myopia-protection by light? *Optom Vis Sci.* 2016;93:1049-1051.
51. Norton TT, Siegwart JT Jr. Light levels, refractive development, and myopia—a speculative review. *Exp Eye Res.* 2013; 114:48-57.
52. Ngo C, Saw SM, Dharani R, Flitcroft I. Does sunlight (bright lights) explain the protective effects of outdoor activity against myopia? *Ophthalmic Physiol Opt.* 2013;33:368-372.
53. French AN, Morgan IG, Mitchell P, Rose KA. Risk factors for incident myopia in Australian schoolchildren: the Sydney adolescent vascular and eye study. *Ophthalmology.* 2013; 120:2100-2108.
54. Sherwin JC, Reacher MH, Keogh RH, Khawaja AP, Mackey DA, Foster PJ. The association between time spent outdoors and myopia in children and adolescents: a systematic review and meta-analysis. *Ophthalmology.* 2012;119:2141-2151.
55. Rose KA, Morgan IG, Smith W, Burlutsky G, Mitchell P, Saw SM. Myopia, lifestyle, and schooling in students of Chinese ethnicity in Singapore and Sydney. *Arch Ophthalmol.* 2008; 126:527-530.
56. Rose KA, Morgan IG, Ip J, et al. Outdoor activity reduces the prevalence of myopia in children. *Ophthalmology.* 2008; 115:1279-1285.
57. Dirani M, Tong L, Gazzard G, et al. Outdoor activity and myopia in Singapore teenage children. *Br J Ophthalmol.* 2009;93:997-1000.
58. Low W, Dirani M, Gazzard G, et al. Family history, near work, outdoor activity, and myopia in Singapore Chinese pre-school children. *Br J Ophthalmol.* 2010;94:1012-1016.

59. Guo Y, Liu LJ, Xu L, et al. Outdoor activity and myopia among primary students in rural and urban regions of Beijing. *Ophthalmology*. 2013;120:277-283.
60. Jones LA, Sinnott LT, Mutti DO, Mitchell GL, Moeschberger ML, Zadnik K. Parental history of myopia, sports and outdoor activities, and future myopia. *Invest Ophthalmol Vis Sci*. 2007;48:3524-3532.
61. He M, Xiang F, Zeng Y, et al. Effect of time spent outdoors at school on the development of myopia among children in China: a randomized clinical trial. *JAMA*. 2015;314:1142-1148.
62. Wu PC, Tsai CL, Wu HL, Yang YH, Kuo HK. Outdoor activity during class recess reduces myopia onset and progression in school children. *Ophthalmology*. 2013;120:1080-1085.
63. Jin JX, Hua WJ, Jiang X, et al. Effect of outdoor activity on myopia onset and progression in school-aged children in northeast China: the Sujiatun Eye Care Study. *BMC Ophthalmol*. 2015;15:73.
64. Guggenheim JA, Northstone K, McMahon G, et al. Time outdoors and physical activity as predictors of incident myopia in childhood: a prospective cohort study. *Invest Ophthalmol Vis Sci*. 2012;53:2856-2865.
65. Smith EL III, Hung LF, Huang J. Protective effects of high ambient lighting on the development of form-deprivation myopia in rhesus monkeys. *Invest Ophthalmol Vis Sci*. 2012;53:421-428.
66. Ashby R, Ohlendorf A, Schaeffel F. The effect of ambient illuminance on the development of deprivation myopia in chicks. *Invest Ophthalmol Vis Sci*. 2009;50:5348-5354.
67. Ashby RS, Schaeffel F. The effect of bright light on lens compensation in chicks. *Invest Ophthalmol Vis Sci*. 2010;51:5247-5253.
68. Wang Y, Ding H, Stell WK, et al. Exposure to sunlight reduces the risk of myopia in rhesus monkeys. *PLoS One*. 2015;10:e0127863.
69. Flitcroft DI. Emmetropisation and the aetiology of refractive errors. *Eye (Lond)*. 2014;28:169-179.
70. Read SA, Collins MJ, Vincent SJ. Light exposure and eye growth in childhood. *Invest Ophthalmol Vis Sci*. 2015;56:6779-6787.
71. Verkicharla PK, Ramamurthy D, Nguyen QD, et al. Development of the FitSight Fitness Tracker to increase time outdoors to prevent myopia. *Trans Vis Sci Tech*. 2017;6(3):20.
72. Jones-Jordan LA, Mitchell GL, Cotter SA, et al. Visual activity before and after the onset of juvenile myopia. *Invest Ophthalmol Vis Sci*. 2011;52:1841-1850.
73. Saxena R, Vashist P, Tandon R, et al. Incidence and progression of myopia and associated factors in urban school children in Delhi: The North India Myopia Study (NIM Study). *PLoS One*. 2017;12:e0189774.
74. Chua SY, Sabanayagam C, Cheung YB, et al. Age of onset of myopia predicts risk of high myopia in later childhood in myopic Singapore children. *Ophthalmic Physiol Opt*. 2016;36:388-394.
75. Chua WH, Balakrishnan V, Chan YH, et al. Atropine for the treatment of childhood myopia. *Ophthalmology*. 2006;113:2285-2291.
76. Tong L, Huang XL, Koh AL, Zhang X, Tan DT, Chua WH. Atropine for the treatment of childhood myopia: effect on myopia progression after cessation of atropine. *Ophthalmology*. 2009;116:572-579.
77. Chia A, Chua WH, Cheung YB, et al. Atropine for the treatment of childhood myopia: safety and efficacy of 0.5%, 0.1%, and 0.01% doses (Atropine for the Treatment of Myopia 2). *Ophthalmology*. 2012;119:347-354.
78. Chia A, Chua WH, Wen L, Fong A, Goon YY, Tan D. Atropine for the treatment of childhood myopia: changes after stopping atropine 0.01%, 0.1% and 0.5%. *Am J Ophthalmol*. 2014;157:451-457.e1.
79. Huang J, Wen D, Wang Q, et al. Efficacy comparison of 16 interventions for myopia control in children: a network meta-analysis. *Ophthalmology*. 2016;123:697-708.
80. Chia A, Lu QS, Tan D. Five-year clinical trial on atropine for the treatment of myopia 2: myopia control with atropine 0.01% eyedrops. *Ophthalmology*. 2016;123:391-399.
81. Lam CS, Tang WC, Tse DY, Tang YY, To CH. Defocus incorporated soft contact (DISC) lens slows myopia progression in Hong Kong Chinese schoolchildren: a 2-year randomised clinical trial. *Br J Ophthalmol*. 2014;98:40-45.
82. Ruiz-Pomeda A, Perez-Sanchez B, Valls I, Prieto-Garrido FL, Gutierrez-Ortega R, Villa-Collar C. MiSight Assessment Study Spain (MASS). A 2-year randomized clinical trial. *Graefes Arch Clin Exp Ophthalmol*. 2018;256:1011-1021.
83. Chamberlain P. Three-year effectiveness of a dual-focus 1-day soft contact lens for myopia control. *Cont Lens Anterior Eye*. 2018;41(supp 1):S71-S72.
84. Kang P, McAlinden C, Wildsoet CF. Effects of multifocal soft contact lenses used to slow myopia progression on quality of vision in young adults. *Acta Ophthalmol*. 2017;95:e43-e53.
85. Cho P, Cheung SW. Retardation of myopia in Orthokeratology (ROMIO) study: a 2-year randomized clinical trial. *Invest Ophthalmol Vis Sci*. 2012;53:7077-7085.
86. Swarbrick HA, Alharbi A, Watt K, Lum E, Kang P. Myopia control during orthokeratology lens wear in children using a novel study design. *Ophthalmology*. 2015;122:620-630.
87. Cho P, Cheung SW, Edwards MH, Fung J. An assessment of consecutively presenting orthokeratology patients in a Hong Kong based private practice. *Clin Exp Optom*. 2003;86:331-338.
88. Santolaria E, Cervino A, Queiros A, Brautaset R, Gonzalez-Mejome JM. Subjective satisfaction in long-term orthokeratology patients. *Eye Contact Lens*. 2013;39:388-393.
89. Chan TC, Li EY, Wong VW, Jhanji V. Orthokeratology-associated infectious keratitis in a tertiary care eye hospital in Hong Kong. *Am J Ophthalmol*. 2014;158:1130-1135.e2.
90. Correction of Myopia Evaluation Trial 2 Study Group for the Pediatric Eye Disease Investigator Group. Progressive-addition lenses versus single-vision lenses for slowing progression of myopia in children with high accommodative lag and near esophoria. *Invest Ophthalmol Vis Sci*. 2011;52:2749-2757.
91. Cheng D, Woo GC, Drobe B, Schmid KL. Effect of bifocal and prismatic bifocal spectacles on myopia progression in children: three-year results of a randomized clinical trial. *JAMA Ophthalmol*. 2014;132:258-264.
92. Lam CS-Y, Tang WC, Lee RP, Chun RK, To CH. Myopia control with multi-segment myopic defocus (MSMD) spectacle lens: a randomised clinical trial. *Ophthalmic Physiol Opt*. 2017;37: International Myopia Conference O017.
93. Hoang QV, Chen CL, Garcia-Arumi J, Sherwood PR, Chang S. Radius of curvature changes in spontaneous improvement of foveoschisis in highly myopic eyes. *Br J Ophthalmol*. 2016;100:222-226.
94. Wu PC, Chen YJ, Chen YH, et al. Factors associated with foveoschisis and foveal detachment without macular hole in high myopia. *Eye (Lond)*. 2009;23:356-361.
95. Panozzo G, Mercanti A. Optical coherence tomography findings in myopic traction maculopathy. *Arch Ophthalmol*. 2004;122:1455-1460.

96. Kobayashi H, Kishi S. Vitreous surgery for highly myopic eyes with foveal detachment and retinoschisis. *Ophthalmology*. 2003;110:1702-1707.
97. Kuhn F. Internal limiting membrane removal for macular detachment in highly myopic eyes. *Am J Ophthalmol*. 2003;135:547-549.
98. Sayanagi K, Ikuno Y, Tano Y. Tractional internal limiting membrane detachment in highly myopic eyes. *Am J Ophthalmol*. 2006;142:850-852.
99. Ikuno Y, Gomi F, Tano Y. Potent retinal arteriolar traction as a possible cause of myopic foveoschisis. *Am J Ophthalmol*. 2005;139:462-467.
100. Baba T, Tanaka S, Maesawa A, Teramatsu T, Noda Y, Yamamoto S. Scleral buckling with macular plombe for eyes with myopic macular retinoschisis and retinal detachment without macular hole. *Am J Ophthalmol*. 2006;142:483-487.
101. Ohno-Matsui K, Lai TY, Lai CC, Cheung CM. Updates of pathologic myopia. *Prog Retin Eye Res*. 2016;52:156-187.
102. Shimada N, Sugamoto Y, Ogawa M, Takase H, Ohno-Matsui K. Fovea-sparing internal limiting membrane peeling for myopic traction maculopathy. *Am J Ophthalmol*. 2012;154:693-701.
103. Kuriyama S, Hayashi H, Jingami Y, Kuramoto N, Akita J, Matsumoto M. Efficacy of inverted internal limiting membrane flap technique for the treatment of macular hole in high myopia. *Am J Ophthalmol*. 2013;156:125-131.e1.
104. Stirpe M, Ripandelli G, Rossi T, Cacciamani A, Orciuolo M. A new adjustable macular buckle designed for highly myopic eyes. *Retina*. 2012;32:1424-1427.
105. Pradeep S, Kumar SV. Macular buckle in myopia. *Sci J Med Vis Res*. 2015;XXXIII:71-74.
106. Rosales-Meneses JL. Macular buckle: indication and limitation. *EC Ophthalmol*. 2017;6:141-144.
107. Alkabes M, Mateo C. Macular buckle technique in myopic traction maculopathy: a 16-year review of the literature and a comparison with vitreous surgery. *Graefes Arch Clin Exp Ophthalmol*. 2018;256:863-877.
108. McBrien NA, Cornell LM, Gentle A. Structural and ultrastructural changes to the sclera in a mammalian model of high myopia. *Invest Ophthalmol Vis Sci*. 2001;42:2179-2187.
109. McBrien NA, Lawlor P, Gentle A. Scleral remodeling during the development of and recovery from axial myopia in the tree shrew. *Invest Ophthalmol Vis Sci*. 2000;41:3713-3719.
110. Norton TT, Rada JA. Reduced extracellular matrix in mammalian sclera with induced myopia. *Vision Res*. 1995;35:1271-1281.
111. Wollensak G, Iomdina E. Crosslinking of scleral collagen in the rabbit using glycerinaldehyde. *J Cataract Refract Surg*. 2008;34:651-656.
112. Tian XD, Cheng YX, Liu GB, et al. Expressions of type I collagen, alpha2 integrin and beta1 integrin in sclera of guinea pig with defocus myopia and inhibitory effects of bFGF on the formation of myopia. *Int J Ophthalmol*. 2013;6:54-58.
113. Yang B. Biology and the sclera morphology changes in short-term guinea pig form deprivation myopia model. *Int J Ophthalmol*. 2009;9:1871-1875.
114. McBrien NA, Norton TT. Prevention of collagen crosslinking increases form-deprivation myopia in tree shrew. *Exp Eye Res*. 1994;59:475-486.
115. Zhang X, Tao XC, Zhang J, et al. A review of collagen cross-linking in cornea and sclera. *J Ophthalmol*. 2015;2015:289467.
116. Alhayek A, Lu PR. Corneal collagen crosslinking in keratoconus and other eye disease. *Int J Ophthalmol*. 2015;8:407-418.
117. Iseli HP, Korber N, Koch C, et al. Scleral cross-linking by riboflavin and blue light application in young rabbits: damage threshold and eye growth inhibition. *Graefes Arch Clin Exp Ophthalmol*. 2016;254:109-122.
118. Wollensak G, Iomdina E. Long-term biomechanical properties of rabbit sclera after collagen crosslinking using riboflavin and ultraviolet A (UVA). *Acta Ophthalmol*. 2009;87:193-198.
119. Wollensak G, Spoerl E, Reber F, Seiler T. Keratocyte cytotoxicity of riboflavin/UVA-treatment in vitro. *Eye (Lond)*. 2004;18:718-722.
120. Wollensak G, Spoerl E, Wilsch M, Seiler T. Endothelial cell damage after riboflavin-ultraviolet-A treatment in the rabbit. *J Cataract Refract Surg*. 2003;29:1786-1790.
121. Zhang F, et al. A pilot study to enhance the strength of sclera tissue in donated human eye and rabbit by crosslinking with UV-A and blue-light. In: *International Myopia Conference*; 2015: Abstract P136.
122. Kim M, Takaoka A, Hoang QV, Trokel SL, Paik DC. Pharmacologic alternatives to riboflavin photochemical corneal cross-linking: a comparison study of cell toxicity thresholds. *Invest Ophthalmol Vis Sci*. 2014;55:3247-3257.
123. Hoang QV. In vivo assessment of scleral deformability in highly myopic eyes. In: *50th Annual Retina Society Meeting*. Boston, MA: Retina Society; 2017.
124. Paik DC, Solomon MR, Wen Q, Turro NJ, Trokel SL. Aliphatic beta-nitroalcohols for therapeutic corneal cross-linking: chemical mechanisms and higher order nitroalcohols. *Invest Ophthalmol Vis Sci*. 2010;51:836-843.
125. Paik DC, Wen Q, Airiani S, Braunstein RE, Trokel SL. Aliphatic beta-nitro alcohols for non-enzymatic collagen cross-linking of scleral tissue. *Exp Eye Res*. 2008;87:279-285.
126. Babar N, Kim M, Cao K, et al. Cosmetic preservatives as therapeutic corneal and scleral tissue cross-linking agents. *Invest Ophthalmol Vis Sci*. 2015;56:1274-1282.
127. Kim SY, Babar N, Munteanu EL, et al. Evaluating the toxicity/fixation balance for corneal cross-linking with sodium hydroxymethylglycinate (SMG) and riboflavin-UVA (CXL) in an ex vivo rabbit model using confocal laser scanning fluorescence microscopy. *Cornea*. 2016;35:550-556.
128. Wollensak G. Thermomechanical stability of sclera after glycerinaldehyde crosslinking. *Graefes Arch Clin Exp Ophthalmol*. 2011;249:399-406.
129. Mattson MS, Huynh J, Wiseman M, Coassin M, Kornfield JA, Schwartz DM. An in vitro intact globe expansion method for evaluation of cross-linking treatments. *Invest Ophthalmol Vis Sci*. 2010;51:3120-3128.
130. Wang M, Corpuz CC. Effects of scleral cross-linking using genipin on the process of form-deprivation myopia in the guinea pig: a randomized controlled experimental study. *BMC Ophthalmology*. 2015;15:89.
131. Zheng YF, Pan CW, Chay J, Wong TY, Finkelstein E, Saw SM. The economic cost of myopia in adults aged over 40 years in Singapore. *Invest Ophthalmol Vis Sci*. 2013;54:7532-7537.
132. Wu PC, Chen CT, Lin KK, et al. Myopia prevention and outdoor light intensity in a school-based cluster randomized trial. *Ophthalmology*. 2018;125:1239-1250.
133. Walline JJ, Jones LA, Sinnott L, et al. A randomized trial of the effect of soft contact lenses on myopia progression in children. *Invest Ophthalmol Vis Sci*. 2008;49:4702-4706.
134. Walline JJ, Jones LA, Mutti DO, Zadnik K. A randomized trial of the effects of rigid contact lenses on myopia progression. *Arch Ophthalmol*. 2004;122:1760-1766.

135. Katz J, Schein OD, Levy B, et al. A randomized trial of rigid gas permeable contact lenses to reduce progression of children's myopia. *Am J Ophthalmol*. 2003;136:82-90.
136. Cheng X, Xu J, Chehab K, Exford J, Brennan N. Soft contact lenses with positive spherical aberration for myopia control. *Optom Vis Sci*. 2016;93:353-366.
137. Ruiz-Pomeda A, Perez-Sanchez B, Valls I, Prieto-Garrido FL, Gutierrez-Ortega R, Villa-Collar C. MiSight Assessment Study Spain (MASS). A 2-year randomized clinical trial. *Graefes Arch Clin Exp Ophthalmol*. 2018;256:1011-1021.
138. Aller TA, Liu M, Wildsoet CF. Myopia control with bifocal contact lenses: a randomized clinical trial. *Optom Vis Sci*. 2016;93:344-352.
139. Sankaridurg P, Holden B, Smith E III, et al. Decrease in rate of myopia progression with a contact lens designed to reduce relative peripheral hyperopia: one-year results. *Invest Ophthalmol Vis Sci*. 2011;52:9362-9367.
140. Fujikado T, Ninomiya S, Kobayashi T, Suzaki A, Nakada M, Nishida K. Effect of low-addition soft contact lenses with decentered optical design on myopia progression in children: a pilot study. *Clin Ophthalmol*. 2014;8:1947-1956.
141. Anstice NS, Phillips JR. Effect of dual-focus soft contact lens wear on axial myopia progression in children. *Ophthalmology*. 2011;118:1152-1161.