

主编 Antonia M. Joussen
Thomas W. Gardner
Bernd Kirchhof
Stephen J. Ryan

主译 陈有信

视网膜血管性疾病

Retinal Vascular Disease


科学出版社

视网膜血管性疾病

Retinal Vascular Disease

主 编 Antonia M. Joussen
Thomas W. Gardner
Bernd Kirchhof
Stephen J. Ryan

科 学 出 版 社

北 京

图字:01-2009-1135 号

内 容 简 介

本书内容涵盖视网膜血管性疾病的分子生物学基本概念、基本的临床表现、特异性的病理学表现及治疗。全书分三篇:上篇,讨论与视网膜血管性疾病相关的血管生物学的最新概念,着重讨论基本的病理概念,对相关的有助于研究血管性疾病的实验方法亦加以介绍。中篇,讨论诊断的程序,分步骤以图示形式介绍治疗策略。下篇,描述各种疾病的一般情况,提供了临床系列的图片,包括病例系列随访图片。

本书图文并茂,重点突出,可供眼科医师、研究生参考。

图书在版编目(CIP)数据

视网膜血管性疾病 = Retinal Vascular Disease / (美)乔森 (Joussen, A. M.) 等主编;陈有信主译. —北京:科学出版社,2011
ISBN 978-7-03-029498-2

I. 视… II. ①乔… ②陈… III. 视网膜疾病;血管疾病-诊疗 IV. R774.1
中国版本图书馆 CIP 数据核字(2010)第 222124 号

策划编辑:黄 敏 / 责任编辑:沈红芬 / 责任校对:陈玉凤
责任印制:刘士平 / 封面设计:黄 超

Translation from the English Language edition:
Retinal Vascular Disease, edited by Antonia M. Joussen, Thomas W. Gardner,
Bernd Kirchhof, and Stephen J. Ryan
Copyright © Springer-Verlag Berlin Heidelberg 2007
Springer-Verlag Berlin Heidelberg is a part of Springer Science+Business Media
All Rights Reserved

版权所有,违者必究。未经本社许可,数字图书馆不得使用

科学出版社出版

北京东黄城根北街16号

邮政编码:100717

<http://www.sciencep.com>

天时彩色印刷有限公司印刷

科学出版社发行 各地新华书店经销

*

2011年1月第 一 版 开本:787×1092 1/16

2011年1月第一次印刷 印张:45 1/2

印数:1—2 000 字数:1 123 000

定价:448.00 元

(如有印装质量问题,我社负责调换)

《视网膜血管性疾病》翻译人员

主 译 陈有信

主 审 张承芬

译 者 (按姓氏汉语拼音排序)

陈有信 高 斐 高 洁

刘 亮 刘广峰 刘琳琳

宋德禄 王湘燕 吴 婵

杨治坤 张 婷 张顺华

赵 潺 赵 露 庄 岩

Contributors

Anthony P. Adamis, MD

Jerini Ophthalmic, 111 West 50th Street, 7th floor
New York NY 10020, USA

Hansjürgen Agostini, MD

Department of Ophthalmology, University of
Freiburg, Killianstrasse 5, 79106 Freiburg, Germany

Lloyd P. Aiello, MD, PhD

Joslin Diabetes Center, One Joslin Place, Boston
MA 02115, USA

Carmen Ruiz de Almodovar, PhD

Center for Transgene Technology and Gene
Therapy, Flanders Interuniversity Institute for
Biotechnology, KULeuven, Campus Gasthuisberg
Herestraat 49, 3000, Leuven, Belgium

David A. Antonetti, PhD

Cellular & Molecular Physiology, Penn State College
of Medicine, 500 University Drive
Hershey, PA 17033, USA

Desmond B. Archer, FRCS, FRCOph

Department of Ophthalmology, Queen's University
of Belfast, Institute of Clinical Science, Royal
Victoria Hospital, Belfast, BT12 6BA, Northern
Ireland, UK

Alistair J. Barber, PhD

Ophthalmology C4800 H166, Penn State College of
Medicine, 500 University Drive, Hershey, PA 17033
USA

Karl-Ulrich Bartz-Schmidt, MD

Department of Ophthalmology, University of
Tübingen, Schleichstr. 12 - 16, 72076 Tübingen
Germany

Matthias D. Becker, MD, PhD, FEBO

Department of Ophthalmology, University of
Heidelberg, Im Neuenheimer Feld 400
69120 Heidelberg, Germany

Bruce Berkowitz, PhD

Department of Anatomy and Cell Biology/
Department of Ophthalmology, Wayne State
University School of Medicine
540 E. Canfield, Detroit, MI 48201, USA

Alan C. Bird, FRCS, FRCOphth

Moorfields Eye Hospital London, City Road
London, EC1V 2PD, UK

Silvia Bopp, MD

Augenklinik Universitätsallee, Parkallee 301/
Universitätsallee, 28213 Bremen, Germany

Norbert Bornfeld, MD

Department of Vitreoretinal Surgery, University of
Essen, Hufelandstrasse 55, 45122 Essen, Germany

Mike Boulton, PhD

Department of Ophthalmology & Visual Sciences
The University of Texas Medical Branch, 301
University Blvd., Galveston, TX 77555-1106, USA

Gary C. Brown, MD, MBA

Retina Service, Wills Eye Hospital, Jefferson
Medical College, 840 Walnut Street, Philadelphia
PA 19107, USA; and the Center for Value-Based
Medicine, Box 355, Flourtown, PA 19031, USA

Melissa M. Brown, MD, MN, MBA

Department of Ophthalmology, University of
Pennsylvania, Philadelphia, PA; and the Center for
Value-Based Medicine, Box 355, Flourtown
PA 19031, USA

Matthew Burton, MA, PhD, MRCP, MRCOphth

International Centre for Eye Health, Department of
Infectious & Tropical Diseases, London School of
Hygiene and Tropical Medicine, Keppel Street
London, WC1E 7HT, UK

Sergio Caballero, PhD

University of Florida, Academic Research Bldg.
ARB5-250, 1600 SW Archer Rd.
Gainesville FL 32618, USA

Peter Carmeliet, MD, PhD

Center for Transgene Technology and Gene Therapy, Flanders Interuniversity Institute for Biotechnology, KULeuven, Campus Gasthuisberg Herestraat 49, 3000, Leuven, Belgium

Margaret A. Chang, MD, MS

Eye Pathology Laboratory, The Wilmer Eye Institute and Department of Pathology, Johns Hopkins Medical Institution, 600 N. Wolfe Street, Baltimore MD 21287-9248, USA

Bertil Damato, FRCS, FRCOphth

Ophthalmology Department, Link 8Z, Royal Liverpool University Hospital, Prescott Street Liverpool, L7 8XP, UK

Janet L. Davis, MD

Bascom Palmer Eye Institute, 900 N.W. 17th Street Miami, FL 33136, USA

Christoph Deuter, MD

Department of Ophthalmology, University of Tübingen, Schleichstr. 12 – 16, 72076 Tübingen Germany

Diana V. Do, MD

The Wilmer Eye Institute, The Johns Hopkins University School of Medicine, 600 N. Wolfe Street Baltimore, MD 21287, USA

Michael I. Dorrell, PhD

Department of Cell Biology, The Scripps Research Institute, 10550 N. Torrey Pines Rd., La Jolla CA 92124, USA

Susan M. Downes, FRCOphth

Oxford Eye Hospital, Radcliffe Infirmary Oxford, OX2 6HE, UK

Javier Elizalde, MD

Ocular Oncology Service, Vitreoretinal Surgery Centro de Oftalmología Barraquer, Muntaner 314 08021 Barcelona, Spain

Harry W. Flynn, Jr, MD

Bascom Palmer Eye Institute, 900 N.W. 17th Street Miami, FL 33136, USA

Michael H. Foerster, MD

Department of Ophthalmology, Campus Benjamin Franklin, Humboldt University Berlin Hindenburgdamm 30, 12200 Berlin, Germany

Donald Fong, MD, MPH

Ophthalmology, Kaiser Permanente Southern California, 100 S. Los Robles, Pasadena, CA 91101 USA

C. Stephen Foster, MD, PhD, FACS, FACR

Massachusetts Eye Research and Surgery Institute 5 Cambridge Center, 8th Floor, Cambridge MA 02142, USA

Martin Friedlander, MD, PhD

Department of Cell Biology, The Scripps Research Institute, 10550 N. Torrey Pines Rd., La Jolla CA 92037, USA

Salil Gadkari, MS, FRCS, MRCOphth

Gadkari Eye Center, Opp Karve Road, Telephone Exchange, Nal Stop, Pune 411004 Pune Maharashtra, India

Tom Gardiner, PhD

Department of Ophthalmology, Queen's University of Belfast, Institute of Clinical Science, Royal Victoria Hospital, Belfast, BT12 6BA, Northern Ireland, UK

Thomas W. Gardner, MD, MS

Department of Ophthalmology, Penn State College of Medicine, 500 University Drive Box 850, Hershey PA 17033, USA

Gerhard Garhöfer, MD

Department of Clinical Pharmacology, Währinger Gürtel 18 – 20, 1090 Vienna, Austria

Matthew J. Gastinger, PhD

Ophthalmology C4800 H166, Penn State College of Medicine, 500 University Drive, Hershey, PA 17033 USA

Aniz Girach, MD

PKC Product Team, Eli Lilly & Co., Erl Wood Manor, Sunninghill Road, Windlesham, Surrey GU20 6PH, UK

Maria B. Grant, MD

Department of Pharmacology and Therapeutics University of Florida, Academic Research Bldg. ARB5-250, 1600 SW Archer Rd., Gainesville FL 32618, USA

W. Richard Green, MD, PhD

Eye Pathology Laboratory, The Wilmer Eye Institute and Department of Pathology, Johns Hopkins Medical Institution, 600 N. Wolfe Street, Baltimore MD 21287-9248, USA

Zdenek Gregor, FRCS, FRCOphth

Moorfields Eye Hospital, City Road London, EC1V 2PD, UK

Julia A. Haller, MD

The Wilmer Eye Institute, The John Hopkins University School of Medicine, Maumenee 709 600 N. Wolfe Street, Baltimore, MD 21287 – 9277 USA

Lutz L. Hansen, MD

Department of Ophthalmology, University of Freiburg, Killianstrasse 5, 79106 Freiburg, Germany

Heinrich Heimann, MD

St. Paul's Eye Unit, Royal Liverpool University Hospital, Prescot Street, Liverpool, L7 8XP, UK

Horst Helbig, MD

Department of Ophthalmology, University of Regensburg, Franz-Josef-Strauss-Allee 11 93053 Regensburg, Germany

Hans Hoerauf, MD

Department of Ophthalmology, University of Göttingen, Robert-Koch-Str. 40, 37075 Göttingen Germany

John J. Huang, MD

Yale Eye Center, 330 Cedar Street, P.O. Box 208061 New Haven, CT 06520-8061, USA

Claudia Jandek, MD

Department of Ophthalmology
Campus Benjamin Franklin
Charité Universitätsmedizin Berlin, Germany

Antonia M. Jousseaume, MD, PhD

Department of Ophthalmology, University of Düsseldorf, Moorenstr. 5, 40225 Düsseldorf Germany

Bernhard Jurkiewicz, MD

Department of Vitreoretinal Surgery, University of Essen, Hufelandstrasse 55, 45122 Essen, Germany

William G. Kaelin, Jr, MD

Dana-Farber Cancer Institute, 44 Binney Street Mayer 457, Boston, MA 02115, USA

C. Ronald Kahn, MD, PhD

Joslin Diabetes Center, One Joslin Place, Boston MA 02215, USA

Barrett Katz, MD, MBA

Weill Medical College, Cornell University, New York-Presbyterian Hospital, 525 East 68th St., New York, NY 10021, USA; and Fovea Pharmaceuticals SA, 12 rue Jean-Antoine de Baif, 75013 Paris, France

Timothy S. Kern, PhD

Department of Medicine, Division of Clinical and Molecular Endocrinology, Center for Diabetes Research, Case Western Reserve University, 10900 Euclid Ave., Cleveland, OH 44106-4951, USA

George L. King, MD

Joslin Diabetes Center, Harvard Medical School One Joslin Place, Boston, MA 02215, USA

Bernd Kirchhof, MD

Department of Vitreoretinal Surgery, Center for Ophthalmology, University of Cologne, Joseph-Stelzmann-Strasse 9, 50931 Cologne, Germany

Todd Klesert, MD, PhD

Wilmer Eye Institute, Johns Hopkins Hospital 600 N. Wolfe Street, Baltimore, MD 21287, USA

Ina Kötter, MD

Department of Internal Medicine, University of Tübingen, Ottfried-Müller-Str. 10, 72076 Tübingen Germany

Ferenc Kuhn, MD, PhD

Helen Keller Foundation for Research and Education, University of Alabama at Birmingham 1201 11th Avenue South, Birmingham, AL 35205 USA

Michael Lai, MD, PhD

Associated Retinal Consultants, William Beaumont Hospital Medical Building, Suite 632, 3535 W. Thirteen Mile Road, Royal Oak, MI 48073, USA

Gabriele E. Lang, MD

Department of Ophthalmology, University of Ulm Prittwitzstr. 43, 89075 Ulm, Germany

Michael Larsen, MD, DMSc

Department of Ophthalmology, Herlev Hospital University of Copenhagen, Copenhagen, Denmark

Susan Lightman, FRCP, FRCOphth, PhD

Department of Clinical Ophthalmology, Institute of Ophthalmology, Moorfields Eye Hospital London City Road, London, EC1V 2PD, UK

Gerard A. Lutty, PhD

The Wilmer Eye Institute, Johns Hopkins Hospital 600 N. Wolfe Street, Baltimore, MD 21287-9115 USA

Friederike Mackensen, MD

Department of Ophthalmology, University of Heidelberg, Im Neuenheimer Feld 400 69120 Heidelberg, Germany

Gottfried Martin, PhD

Department of Ophthalmology, University of Freiburg, Killianstrasse 5, 79106 Freiburg, Germany

Trevor J. McFarland, BS

Casey Eye Institute, Oregon Health and Science University, 3375 SW Terwilliger Blvd., Portland OR 97239, USA

Viktoria Mester, MD

General Authority of Health Services, for the Emirates of Abu Dhabi Middle Region, Mafraq Hospital, PO Box 2951, Abu Dhabi, United Arab Emirates

Daniel W. Miller, MD
Department of Ophthalmology, University of
Heidelberg, Im Neuenheimer Feld 400
69120 Heidelberg, Germany

Susanne Mohr, PhD
Department of Ophthalmology, Biomedical
Research Building, 434, School of Medicine, Case
Western Reserve University, 10900 Euclid Ave.
Cleveland, OH 44106–4951, USA

Robert Morris, MD
Helen Keller Foundation for Research and
Education, University of Alabama at Birmingham
1201 11th Avenue South, Birmingham, AL 35205, USA

Quan Don Nguyen, MD, MSc
The Wilmer Eye Institute, The Johns Hopkins
Hospital, 600 N. Wolfe Street, Baltimore, MD 21287
USA

Annelii Ny, PhD
Center for Transgene Technology and Gene
Therapy, Flanders Interuniversity Institute for
Biotechnology, KULeuven, Campus Gasthuisberg
Herestraat 49, 3000, Leuven, Belgium

Narciss Okhravi, BSc, FRCOphth, PhD
Department of Clinical Ophthalmology, Institute of
Ophthalmology, Moorfields Eye Hospital London
City Road, London, EC1V 2PD, UK

Björn Padge, MD
Department of Ophthalmology, St. Franziskus-
Hospital, Hohenzollernring 74, 48415 Münster
Germany

Daniel Pauleikhoff, MD
Department of Ophthalmology, St. Franziskus-
Hospital, Hohenzollernring 74, 48415 Münster
Germany

Brett E. Phillips, PhD
Cellular & Molecular Physiology, Penn State College
of Medicine, 500 University Drive, Hershey
PA 17033, USA

Vasiliki Poulaki, MD, PhD
Massachusetts Eye and Ear Infirmary, Harvard
Medical School, 243 Charles Street, Boston
MA 02114, USA

Polly Quiram, MD, PhD
Associated Retinal Consultants, William Beaumont
Hospital Medical Building, Suite 632, 3535 W.
Thirteen Mile Road, Royal Oak, MI 48073, USA

Nastaran Rafiei, MD
Department of Neurology, University of California –
Irvine California, USA

Narsing A. Rao, MD
Department of Ophthalmology, Doheny Eye Institute
University of Southern California, Los Angeles
California, USA

Johann Roeder, MD
Department of Ophthalmology, University of
Schleswig-Holstein, Kiel Campus, Hegewischstr. 2
24105 Kiel, Germany

James T. Rosenbaum, MD
Casey Eye Institute, Oregon Health & Science
University, 3375 SW Terwilliger Blvd., Portland
OR 97239-4146, USA

Florian Rüfer, MD
Department of Ophthalmology, University of
Schleswig-Holstein, Kiel Campus, Hegewischstr. 2
24105 Kiel, Germany

Stephen J. Ryan, MD
Doheny Eye Institute, University of Southern
California, 1450 San Pablo Street, Los Angeles
CA 90033, USA

Srinivas R. Sadda, MD
Department of Ophthalmology, Doheny Eye
Institute, University of Southern California
1450 San Pablo Street, Los Angeles, CA 90033
USA

Andrew P. Schachat, MD
The Cole Eye Institute, The Cleveland Clinic
Foundation, 9500 Euclid Avenue, Cleveland
Ohio 44195 USA

Torsten Schlote, MD, PhD
Augenzentrum der Klinik Pallas, Louis-Giroud-
Strasse 20, 4600 Olten, Switzerland

Leopold Schmetterer, PhD
Department of Clinical Pharmacology, Währinger
Gürtel 18–20, 1090 Vienna, Austria

Michael Scholz, PhD
Institute of Anatomy, University of Erlangen
Universitätsstrasse 19, 91054 Erlangen, Germany

Andreas Schüller, MD
Augenklinik Universitätsallee, Parkallee 301/
Universitätsallee, 28213 Bremen, Germany

Ingrid U. Scott, MD, MPH
Department of Ophthalmology, Penn State College
of Medicine, 500 University Drive, HU19, Hershey
PA 17033-0850, USA

Nilanjana Sengupta, PhD
University of Florida, Academic Research Bldg.
ARB5-250, 1600 SW Archer Rd, Gainesville
FL 32618, USA

Syed Mahmood Shah, MD

The Wilmer Eye Institute, The Johns Hopkins Hospital, 600 N. Wolfe Street, Baltimore, MD 21287 USA

Carol L. Shields, MD

Ocular Oncology Service, Department of Ocular Oncology, Wills Eye Hospital, 840 Walnut Street Philadelphia, PA 19107; Thomas Jefferson University, Philadelphia, Pennsylvania, USA

Jerry A. Shields, MD, PhD

Ocular Oncology Service, Department of Ocular Oncology, Wills Eye Hospital, 840 Walnut Street Philadelphia, PA 19107; Thomas Jefferson University, Philadelphia, Pennsylvania, USA

Sobha Sivaprasad, MS, DNB, FRCS

Department of Clinical Ophthalmology, Institute of Ophthalmology, Moorfields Eye Hospital London City Road, London, EC1V 2PD, UK

Lois E.H. Smith, MD, PhD

Department of Ophthalmology, Children's Hospital Harvard Medical School, 300 Longwood Avenue Boston, MA 02115, USA

Wael Soliman, MD

Department of Ophthalmology, Herlev Hospital University of Copenhagen, Herlev Ringvej 75 2730 Herlev, Denmark

Alan W. Stitt, PhD

Department of Ophthalmology, Queen's University of Belfast, Institute of Clinical Science, Royal Victoria Hospital, Belfast, BT12 6BA, Northern Ireland, UK

J. Timothy Stout, MD, PhD

Casey Eye Institute, 3375 SW Terwilliger Blvd. Portland, OR 97237-4197, USA

Nicole Stübiger, MD

Department of Ophthalmology, University of Tübingen, Schleichstr. 12 - 16, 72076 Tübingen Germany

Jennifer K. Sun, MD

Section of Eye Research, Joslin Diabetes Center Harvard Medical School, One Joslin Place, Boston MA 02215, USA

Kiyoshi Suzuma, MD

Department of Ophthalmology and Visual Sciences Graduate School of Medicine, Kyoto University 54 Kawaracho Shogoin, Sakyo-ku Kyoto 606-8507 Japan

Homayoun Tabandeh, MD, MS, FRCP, FRCOphth
Retina-Vitreous Associates Medical Group
8641 Wilshire Blvd., #210 Beverly Hills, CA 90211 USA

Ernst R. Tamm, MD

Institute of Human Anatomy and Embryology University of Regensburg, Universitätsstr. 31, 93053 Regensburg, Germany

Eric Tourville, MD

Department of Ophthalmology, The Wilmer Eye Institute, Johns Hopkins University, 600 N. Wolfe Street, Baltimore, MD 21287, USA

Michael T. Trese, MD

Associated Retinal Consultants, William Beaumont Hospital Medical Building, Suite 344, 3535 W. Thirteen Mile Road, Royal Oak, MI 48073, USA

Heather D. VanGuilder, BSc

Ophthalmology C4800 H166, Penn State College of Medicine, 500 University Drive, Hershey, PA 17033 USA

Jan van Meurs, MD, PhD

The Rotterdam Eye Hospital, Schiedamsevest 180 3011, BH Rotterdam, The Netherlands

Alexander Walsh, MD

Department of Ophthalmology, Doheny Eye Institute, University of Southern California, 1450 San Pablo Street, Los Angeles, CA 90033, USA

Achim Wessing, MD

Horster Strasse 115, 45968 Gladbeck, Germany

Ute Wiehler, MD

Department of Ophthalmology, University of Heidelberg, Im Neuenheimer Feld 400, 69120 Heidelberg, Germany

Sebastian Wolf, MD, PhD

Department of Ophthalmology, Inselspital University of Bern, 3010 Bern, Switzerland

Manfred Zierhut, MD

Department of Ophthalmology, University of Tübingen, Schleichstr. 12 - 16, 72076 Tübingen Germany

译者序

视网膜血管性疾病是眼科的常见疾病,也是致盲性疾病,如糖尿病视网膜病变、视网膜静脉阻塞,治疗不及时或不当,均可导致失明。因此,这一类疾病是眼科医师尤其是眼底病医师工作的重点。有一些新的基于抗新生血管形成的药物陆续上市,用于治疗眼内新生血管性疾病,如 Lucentis、Avastin 及 VEGF Trap 等,这些药物的上市,已经改变或者将要改变传统的治疗策略,大大提高了视网膜血管性疾病的治疗成功率,这也是为什么视网膜血管性疾病在近几年成为眼科热点领域的原因所在。

《视网膜血管性疾病》一书的编写阵容强大,编者全部是在眼底领域长期进行临床实践和基础研究的一线国际知名专家。他们目光敏锐、反应迅速,在很短的时间内,组织、整理、编辑当今国际上该领域最新的研究成果,并纳入本专著中;而且在编写形式上有“核心内容”、“要点”等提示,这非常有利于读者快速了解和记忆阅读的内容。本书原著出版已经3年,而科技的发展日新月异,因此书中的有些内容已经落后,书中提到的有些产品已经上市,甚至有些概念也已经更新,但即使在今天,其核心的内容和开放的编写理念,对我们仍有非常重要的参考价值。而且,正如 Judah Folkman 博士在序中提到的,“本书的价值还在于它将唤起读者思考视网膜血管性疾病治疗未来的研究方向”。

在这里要特别提到的是本书请到了被称为“抗血管生成理论之父”的 Judah Folkman 博士作序。正是 Judah Folkman 及其团队的工作,提出了抗血管生成的理论,使得今天在肿瘤治疗,尤其在眼科新生血管性疾病的治疗方面取得了革命性的突破,挽救了无数患者的生命和视功能。笔者曾聆听过 Judah Folkman 博士有关新生血管生成和抗血管生成药物研究的特别演讲,记忆犹新。遗憾的是他于2008年在美国丹佛机场突发心脏病,不幸溘然离世。我们应该感谢他所做出的贡献!

《视网膜血管性疾病》是一本基础及临床并重的有关视网膜血管性疾病的专著,其中很多内容是编者自己的研究成果,代表了当今这个领域的最高学术水平。因此,我们认为很有必要采取“拿来主义”,直接翻译过来,以飨读者,这也是翻译这部著作的初衷。

本专著的翻译出版是在北京协和医院眼科全体同仁的大力支持和鼓励下完成的,尤其要感谢张承芬教授和董方田主任的关心和支持。所有章节的翻译是由在北京协和医院眼科工作或学习的年轻医师、研究生完成,正是由于他们的辛勤劳动,同时也是在他们的鼓励之下,使得这部专著的翻译能在比较短的时间内完成,衷心感谢他们。

中文版在编排体例上与英文版略有不同,个别章节,如第19章的编排序号

进行了调整,个别原书中的编排错误在征得原作者的同意后也进行了修正,特此说明。

当然,由于本人才疏学浅,书中一定存在很多疏漏和翻译准确性的问题,恳请读者谅解并指正。好在现在资讯发达,大家可以对照原文进行阅读。

陈有信
2010年国庆

序

血管生成抑制剂包括了一大类新的药物,这些药物最近得到美国食品与药品管理局(FDA)的批准,用于治疗年龄相关性黄斑变性。而且,目前还在进行用于治疗糖尿病视网膜病变的药物临床试验。这些新药是在30年的肿瘤研究之后出现的。此项研究的历程是基于肿瘤生长的血管依赖假说,而且大量的持续不断的实验证明,抗血管生成疗法可能是第四代控制新生物生长性疾病的新的治疗方法。

在早期的血管生成研究中,角膜新生血管的动物模型成了发现血管生成调节因子的最好的模型。而且似乎不仅仅是巧合,今天仍然有科学家将两种可植入多聚体用于缓慢释放血管生成调节分子到无血管的角膜作为一个生物活性分析手段,如角膜接触镜或治疗青光眼的可角膜佩戴的装置。从这个角度上看,肿瘤学和眼科学有着十分紧密的联系,其中血管生成已经变成相互联系的要素。

多年以来,很多眼科学家在肿瘤生物学方面接受训练,然后在眼科学的研究方面做出了杰出的成就。没有他们的贡献,肿瘤学家们也不可能得到如此多的直接或间接抑制血管生成的抗肿瘤药物。

非常令人兴奋的是这些新药提高了三类肿瘤(结肠癌、乳腺癌和肺癌)患者的生存率,同样这些药物使得年龄相关性黄斑变性患者的视力得到了明显的改善(“一种非常有效的新生血管性黄斑变性的治疗方法”,见EM Stone. (2006)N Engl J Med 355:1493)。

该书的主编和作者们给我们带来了视网膜血管性疾病的最新知识,即抗血管生成疗法已经快速地运用到了临床。该书的价值还在于它将唤起读者思考视网膜血管性疾病治疗方面未来的研究方向。例如,是否能够通过检测血或尿中的某种生物标志物来发现临床症状或眼底检查之前的视网膜新生血管的复发?是否能够通过口服新生血管生成药物来维持那些已经进行多次玻璃体腔注射、视力已经得到改善的新生血管性黄斑变性的血管生成抑制效应?而且也已清楚,血小板可以携带高浓度的血管生成调节分子储存并分隔于 α 颗粒中,那么能不能用血小板作为释放抗血管生成蛋白的载体呢?除了以上问题之外,我们还完全可以预期,血管生成研究将继续带给我们了解视网膜血管性疾病的生物学和分子机制新的思路。

Judah Folkman 博士

前 言

目前,在血管性疾病的治疗方面取得了很大的进展,我们希望这仅仅是不久的将来在这方面更大进展的序曲。抗 VEGF 疗法的临床应用可能也只是将来抗血管生成疗法临床运用的“冰山一角”。然而,血管生成并没有独特的法则,对于复杂疾病特异性的相互作用机制的了解是基于对不同的疾病特异性的血管反应的基本机制的认识。尽管有了对这些新的疗法以及大量的有关血管生物学基本机制的认识,视网膜血管性疾病依然是迄今为止各年龄组患者中主要的致盲性疾病。

本书内容涵盖视网膜血管性疾病的分子生物学基本概念、基本的临床表现、特异性的病理学表现及治疗。

上篇,讨论与视网膜血管性疾病相关的血管生物学的最新概念。着重讨论基本的病理概念,如缺血、炎症及其相关的病理学,对相关的有助于研究血管性疾病的实验方法如动物模型亦加以介绍。

中篇,包括现代诊断和一般治疗策略。讨论诊断的程序,以便临床医师做出决策。同样,治疗也是分步骤以图示的形式进行介绍。

下篇,描述各种疾病的一般情况,如人口学情况、临床病程和治疗。提供了临床系列的图片,包括病例系列随访图片,这样更能突出重点并提供图谱式的介绍。本书包括一些在其他视网膜著作上没有的题目,如病例报告和临床随诊过程。不仅如此,所有治疗方法描述得十分详尽,以便培训中的眼科医师使用。

50 多位该领域的专家参与了这本既有基础又有临床科学专著的写作,旨在增加读者对视网膜疾病的理解,以及帮助临床医师评价目前和将来视网膜血管性疾病的治疗方法。这些作者都是眼科界国际知名的领军人物,包括视网膜内科、视网膜外科和葡萄膜炎专家。有些在分子生物学和大血管外科领域的专家学者,尽管他们过去的主要专业不一定是研究眼科疾病,也参与了本书的写作。

尽管如此,由于血管生物学和视网膜血管性疾病的范围是如此的宽泛,而这方面的知识正急速扩展,因此,本书不可能包罗一切,所提供的信息只能是反映出版时的知识状况。

本书作者众多,表达方式各异,编者尊重作者的原创风格,一般不进行改动。有些章节的内容可能在不同部分都有出现,但各自还是有不同的特点,予以保留。

本书主编衷心感谢所有作者的大力支持,他们在完成大量的临床和科研任务的同时,挤出时间完成了本书的写作。特别提出的是,来自约翰·霍普金斯

Wilmer 眼科中心的 Andrew P. Schachat 博士和他的团队做出了巨大的贡献。

Springer 出版社的 Philipp 和 Martina Himberge 帮助本书的制作,并将基础和临床应用结合在一起。

我们希望《视网膜血管性疾病》一书能够激发临床医师和研究者在这个领域做出更多的工作和成就。

Antonia M. Joussen 博士

Thomas W. Gardner 博士

Bernd Kirchhof 博士

Stephen J. Ryan 博士

分别于德国 Düsseldorf, 美国 Hershey,

德国 Cologne 及美国 Los Angeles

2007 年 8 月

目 录

上篇 视网膜血管性疾病的病理学机制

1 视网膜血管的功能解剖、精细结构和基本病理	(2)	2.5.2 亚细胞性内皮细胞突起结构的作用	(27)
1.1 视网膜血管的解剖	(2)	2.6 深层视网膜血管丛的发育	(28)	
1.1.1 微血管的分布	(2)	2.7 血管的成熟	(30)	
1.1.2 视网膜血管的特点	(5)	2.8 血管的修剪机制	(30)	
1.2 视网膜及其血管对应激和疾病的反应:生理学和病理学结果	(6)	2.9 研究一般血管发育的小鼠视网膜血管发育模型	(30)	
1.2.1 血流动力学变化	(6)	2.10 以视网膜血管发育为模型研究临床眼部新生血管性疾病	(31)	
1.2.2 氧饱和度变化	(9)	2.10.1 小鼠视网膜血管新生的模型	(31)	
1.2.3 阻塞-缺血	(9)	2.10.2 氧诱导的视网膜病变	(31)	
1.2.4 修复与重塑	(11)	3 视网膜血管新生和生长因子	(34)	
1.2.5 代谢性应激	(11)	3.1 血管新生和血管生成的一般概念	(34)	
1.2.6 创伤	(15)	3.1.1 概述	(34)	
1.2.7 药物毒性	(15)	3.1.2 血管生成异常性疾病	(34)	
1.2.8 炎症	(17)	3.1.3 血管生长方式	(36)	
1.2.9 视网膜-脉络膜肿瘤	(17)	3.1.4 血管生成	(36)	
1.2.10 原发性神经纤维萎缩和变性	(18)	3.1.5 血管新生	(42)	
1.2.11 视网膜血管病理学的远达效应	(18)	3.1.6 动脉生成	(47)	
2 视网膜血管的发育	(21)	3.1.7 治疗应用	(49)	
2.1 概述	(21)	3.2 视网膜血管疾病时血管内皮生长因子的作用	(60)	
2.1.1 血管发育概述	(21)	3.2.1 VEGF 的调节和受体	(60)	
2.1.2 血管分类的临床基础	(21)	3.2.2 血管内皮生长因子	(61)	
2.1.3 血管形成的主要细胞成分	(21)	3.2.3 VEGF 和系统性疾病	(63)	
2.2 血管内皮细胞	(22)	3.2.4 VEGF 和视网膜疾病	(63)	
2.2.1 血管的异质性(血管形态学分类)	(22)	3.3 ephrin/Eph 系统参与血管增殖性眼部疾病	(66)	
2.3 血管壁细胞	(22)	3.3.1 研究初探:ephrin 在视网膜顶盖投射中的作用	(66)	
2.4 血管形态	(22)			
2.5 视网膜血管的发育	(25)			
2.5.1 星形胶质细胞的作用	(26)			

3.3.2	ephrin 与血管发育·····	(68)	5.1.2	糖尿病视网膜病变的发病过程 可被抗炎介质所抑制·····	(90)
3.3.3	ephrin 与眼部血管新生·····	(68)	5.1.3	VEGF 是糖尿病视网膜病变 炎症变化过程中的重要介质: 概述·····	(91)
3.3.4	ephrin 与视网膜和视网膜下 病变的动物模型·····	(69)	5.1.4	血管生成素-1 调节糖尿病视 网膜病变中血管通透性的改 变和炎症介质的表达·····	(91)
3.3.5	治疗前景·····	(69)	5.2	糖尿病相关的血管损伤和缺血所致 的新生血管形成的细胞及分子机制 ·····	(92)
4	造血干细胞与血管发育和眼部新生 血管·····	(71)	5.2.1	白细胞参与生长发育过程中 及疾病导致血管闭塞时的视 网膜血管重塑·····	(93)
4.1	背景·····	(71)	5.2.2	VEGF 和白细胞浸润是调节 缺血诱导的眼部新生血管和 糖尿病血管性损害的重要因素 ·····	(93)
4.2	造血干细胞的发育性起源·····	(71)	5.2.3	对缺血引起的视网膜血管 化的调节·····	(94)
4.2.1	造血干细胞缺乏区域特征·····	(72)	5.2.4	白细胞淤滞和 Fas-FasL 介导 的细胞凋亡加速糖尿病相关 的血管损伤·····	(94)
4.3	成年个体造血干细胞的定义·····	(72)	5.3	结论·····	(95)
4.3.1	造血干细胞的自我更新·····	(72)	6	神经因素在视网膜血管病变发病机制 中的影响·····	(99)
4.3.2	HSC 的万能分化和可塑性 ·····	(74)	6.1	概述·····	(99)
4.4	HSC 的生态位·····	(75)	6.2	视网膜血管结构的表型由其供应 的组织决定·····	(99)
4.4.1	维持生态位的分子机制·····	(75)	6.3	糖尿病引起血-视网膜屏障表型的 缺失·····	(100)
4.5	造血干细胞的动员·····	(75)	6.4	血管通透性增加可能与 VEGF 表 达增加有关·····	(100)
4.5.1	SDF-1/CXCR4 轴·····	(77)	6.5	在糖尿病人中 VEGF 来源于视网 膜的神经组织·····	(101)
4.6	表面标记物的表达——HSC 的 鉴定·····	(77)	6.6	脑部的损伤和神经变性往往伴随 VEGF 表达增加和血管异常·····	(101)
4.7	表面标志物的表达——造血干细胞 的分离·····	(77)	6.7	糖尿病增加神经细胞凋亡,导致内 层视网膜逐渐变薄·····	(102)
4.8	方法学·····	(78)	6.8	糖尿病中特定神经元通过细胞凋亡 而丧失·····	(103)
4.8.1	从供体小鼠提取造血干细胞 ·····	(78)	6.9	视网膜神经元出现神经变性的形态 学特征·····	(104)
4.8.2	重建去除骨髓的受体小鼠·····	(79)			
4.8.3	EPC 的培养·····	(79)			
4.9	眼部新生血管的 HSC 小鼠模型 ·····	(81)			
4.9.1	视网膜前新生血管的形成 ·····	(81)			
4.9.2	虹膜新生血管的形成·····	(82)			
4.9.3	脉络膜新生血管的形成·····	(82)			
4.10	结论·····	(83)			
5	炎症反应是血管渗出和增殖的刺激 因素·····	(89)			
5.1	糖尿病视网膜病变病理机制中的 炎症证据·····	(89)			
5.1.1	糖尿病视网膜病变中炎症 介质上调·····	(89)			

