RESEARCH ARTICLE

Open Access

Retinal vascular flow and choroidal thickness in eyes with early age-related macular degeneration with reticular pseudodrusen

So Min Ahn¹, Suk Yeon Lee¹, Soon-Young Hwang², Seong-Woo Kim¹, Jaeryung Oh¹ and Cheolmin Yun^{1*}

Abstract

Background: To investigate the characteristics of retinal vessels and retinal thickness in eyes with early age-related macular degeneration (AMD) with or without reticular pseudodrusen.

Methods: We retrospectively evaluated the clinical history and optical coherence tomography (OCT) and OCT angiography images of consecutive patients with early AMD. We calculated the retinal vessel densities of the superficial and deep capillary plexus with the ImageJ software (National Institutes of Health, Bethesda, MD, USA) and investigated the relationship with mean retinal thickness and subfoveal choroidal thickness.

Results: We included 135 early AMD eyes and classified 60 of them into a reticular pseudodrusen group and 75 into a non-reticular pseudodrusen group. The vascular densities of the superficial and deep capillary plexus in the reticular pseudodrusen group (32.35% \pm 3.67 and 26.71% \pm 2.88%) were not different from those of the non-reticular pseudodrusen group (33.18% \pm 2.2% and % 27.43 \pm 1.79%; P = 0.546 and P = 0.318, respectively). The retinal thickness of the reticular pseudodrusen group (287.31 μ m \pm 24.36 μ m) did not differ from that of the non-reticular pseudodrusen group (294.27 μ m \pm 20.71 μ m; P = 0.493), while subfoveal choroidal thickness in the reticular pseudodrusen group (158. 13 μ m \pm 42.53 μ m) was lower than that in the non-reticular pseudodrusen group (237.89 μ m \pm 60.94 μ m; P < 0.001). Multivariate analysis revealed that lower vascular density of the superficial capillary plexus and subfoveal choroidal thickness were associated with retinal thinning in reticular pseudodrusen group (P = 0.003 and P = 0.036) and older age was associated with retinal thickness in the non-reticular pseudodrusen group (P = 0.005).

Conclusions: Retinal thinning in early AMD patients with reticular pseudodrusen was accompanied by choroidal and retinal vascular loss, which suggests a possible linkage of retinal thinning with vascular alterations.

Keywords: Early age-related macular degeneration, Reticular pseudodrusen, Retinal atrophy, Optical coherence tomography angiography

Background

Age-related macular degeneration (AMD) is a leading cause of legal blindness and its pathogenesis remains insufficiently understood [1]. Drusen are recognized as a hallmark in eyes with AMD and are considered to be risk factors for late AMD including neovascular AMD and geographic atrophy [1, 2]. However, with the development

Geographic atrophy is an advanced stage of late AMD characterized by the loss of the outer retina, retinal

¹Department of Ophthalmology, Korea University College of Medicine, 123, Jeokgeum-ro, Danwon-gu, Ansan-si, Gyeonggi-do, Seoul, South Korea Full list of author information is available at the end of the article

of ocular imaging techniques, an additional different phenotype, reticular pseudodrusen, has been identified and reported on. Reticular pseudodrusen, which was proposed by Mimoun et al., appears as a yellowish interlacing network on fundus examination and the appearance of subretinal drusenoid deposit located above the retinal pigment epithelium on optical coherence tomography (OCT) has been suggested to be associated with the development of late AMD [3–5].

^{*} Correspondence: yuncheolmin@gmail.com

pigment epithelium, and underlying choriocapillaris [6]. Retinal atrophy in early AMD has been suggested to develop in retina-overlying drusen and these areas may subsequently progress to geographic atrophy [6–8]. However, recently, several studies have reported the distinct clinical features of retinal atrophy found in eyes with drusen versus in those with reticular pseudodrusen [6–11]. Eyes with geographic atrophy tend to have a higher prevalence of reticular pseudodrusen and their presence has been suggested to be associated with the progression of early AMD to geographic atrophy rather than to neovascular AMD [6, 12–15].

To date, the pathogenesis of reticular pseudodrusen is still not clear, but various imaging and histologic studies note that these eyes may have choroidal perfusion problems and suggest the existence of a possible association between such and a vascular basis [14, 16-20]. Recently, several studies performed involving OCT angiography (OCTA) revealed that early AMD eyes had significant retinal vascular alterations and that retinal vascular loss might be associated with retinal thinning in eyes with reticular pseudodrusen [21–23]. However, previous studies didn't consider the effects of choroidal thickness as well as various factors including age, gender, and the presence of drusen that may affect the retinal thickness [24-28]. Because the choroid is composed of vessels and capillaries, choroidal thickness may represent the choroidal circulation and thinner choroid may be a marker of a damaged choroidal circulation which have insufficient blood flow to the choroid [29]. Several previous studies noted that abnormal choroidal circulation may be involved in the development of AMD [30, 31]. Therefore, in this study, we investigated the retinal vascular densities of the superficial capillary plexus and deep capillary plexus in early AMD with or without reticular pseudodrusen and their association with retinal thickness, considering choroidal thickness.

Methods

This study was approved by the institutional review board of Korea University Medical Center in Seoul, Korea. All data collection and analysis efforts were conducted in accordance with the tenets of the Declaration of Helsinki.

We reviewed the medical records of early AMD patients who visited the clinic at Korea University Medical Center between June 2016 and January 2018 retrospectively. We defined early AMD cases as those eyes that demonstrated an early or intermediate stage of AMD according to the classifications of the Age-Related Eye Disease Study [32]. Presentations of late AMD included both neovascular AMD and geographic atrophy. All patients received comprehensive ophthalmic examinations including wide-field fundus photography, autofluorescence, and spectral domain OCT (SD-OCT) (Cirrus

HD-OCT 5000; Carl Zeiss Meditec, Dublin, CA, USA.) and OCTA. We also collected information about systemic diseases, hypertension, and diabetes. We excluded any cases with a history of vitreoretinal surgery, vitreoretinal disease including diabetic retinopathy, epiretinal membrane, retinal vein occlusion, bilateral neovascular AMD, geographic atrophy, uveitis, and/or high myopia (axial length greater than 26.0 mm). In cases of bilateral early AMD patients, the right eye was chosen for analysis.

The reticular pseudodrusen area was defined as yellow interlacing network lesions ranging from 125 µm to 250 µm based on fundus examination and color fundus photography [18, 33]. The reticular lesions were identified on SD-OCT and defined when five or more hyperreflective triangular lesions or mounds are present above the retinal pigment epithelium in at least one of the B-scans in all images of the macular cube scans [34, 35]. Two independent observers (S.A. and C.Y.) classified AMD status and confirmed the existence of reticular pseudodrusen in each participant. In cases of disagreement, both observers reviewed the cases again and a final decision was made jointly. Data on the area of drusen under the retinal pigment epithelium in 3-mm- and 5-mm-diameter areas centered on the fovea were collected using advanced retinal pigment epithelium analysis using SD-OCT software [36]. The area provided by the software does not include the area of reticular pseudodrusen over the retinal pigment epithelium. The drusen area and volume were transformed to the square root value for statistical analysis [37].

The OCT device generated a volume scan with a 512×128 scan pattern and a line scan centered on the fovea with enhanced depth imaging protocol. Retinal thickness at the fovea and at four sectors of the 3 mm inner circle (i.e., the superior, nasal, inferior, and temporal) in the Early Treatment of the Diabetic Retinopathy Study chart were collected. Both observers (C.Y. and S.A.) reviewed all OCT B-scan images of volume scan and manually corrected segmentation errors together with assistance from the built-in OCT software in cases with segmentation errors.

Choroidal thickness was measured manually at the fovea using the line scan and a caliper tool integrated into the OCT software. The length was measured from the RPE to the inner surface of the sclera perpendicularly. Two retinal specialists (C.Y. and S.A.) performed independent measurements and the mean of the two measurements was used in the analysis.

The OCT device uses an 840 nm wavelength and an 68,000 A-scans/second speed with an OCT microangiography complex algorithm. The OCTA examination employed a 3 mm \times 3 mm volume scan pattern centered on the fovea. We exported the en-face OCTA images of superficial

capillary plexus and deep capillary plexus from the software. The superficial capillary plexus was segmented from the internal limiting membrane to the bottom of the inner nuclear layer, while the deep capillary plexus was segmented from the internal aspect of the inner nuclear layer to below the outer plexiform layer [38]. Each of the images were automatically segmented and both observers examined the segmentation errors. If segmentation errors are present, the observers corrected it together. We calculated the vascular density in the superficial capillary plexus and deep capillary plexus using the ImageJ software (version 1.49; National Institutes of Health, Bethesda, MD, USA) [39]. Initially, the en-face OCTA image was imported in the software. Then, the eight-bit image was processed with the command path Adjust > Auto local threshold with Otsu method > Process > Binary > Make binary > Edit > Selection > Create selection > Measure. Using the total number of pixels with vessels, the vascular densities of the superficial capillary plexus and deep capillary plexus were calculated as a ratio of the occupied area by vessels in the 3×3 area (number of pixels in the vessel area / number of pixels in total area × 100). The foveal avascular zone area of the superficial capillary plexus and deep capillary plexus was measured manually using the ImageJ software by two observers (C.Y. and S.A.). The mean foveal avascular zone area of the superficial capillary plexus and the deep capillary plexus was then calculated from the mean values obtained by the two observers and used in the analysis.

For image analysis, poor quality images (those with a signal strength of less than 7), OCTA images with motion artifacts extending over more than two lines, and those with vessel-duplication artifacts were excluded.

The normal distribution of continuous variables was determined with a Kolomogorov-Smirnov test. A comparison of variables between the two groups was performed with an independent t-test or Mann-Whitney U test for continuous variables and a chi-squared test for the categorical variables. To adjust for the differences of age between the two groups, the analysis of covariance (ANCOVA) test was applied. Pearson's correlation or Spearman's rank test was used to analyze the relationship between continuous variables. Simple linear regression was used to analyze the relationship of various parameters and the RT. Based on the results of simple linear regression, we included variables with statistical significance for the multiple linear regression and determined significant factors with backward elimination. Inter-observer reliability was assessed with an intraclass correlation coefficient. Statistical analysis was performed with the SPSS software (version 20.0 for Windows; IBM Corporation, Armonk, NY, USA). P-values < 0.05 were considered to be statistically significant. In cases of comparisons, because there were multiple comparisons for outcome parameters between two groups, we used an adjusted P-value with the Bonferroni correction.

Results

The reticular pseudodrusen group and non- reticular pseudodrusen group included 60 eyes and 75 eyes, respectively. The mean age (years) of the patients in the reticular pseudodrusen group was greater than that of those in the nonreticular pseudodrusen group (P = 0.001). The gender, history of hypertension, diabetes, and mean axial length were not different between the two groups (Table 1). The mean subfoveal choroidal thicknesses of the two groups were different (P < 0.001) and the square root of the 5 mm drusen area of the reticular pseudodrusen group was greater than that of the non- reticular pseudodrusen group (P = 0.045). Conversely, the mean retinal thickness and square root of the 3 mm drusen area were not different between the two groups (P = 0.075 and P = 0.071). After adjustment for age, the square root of the 5 mm drusen area was not different between the two groups (P = 0.434) (Table 2). In each group, 16 patients in the reticular pseudodrusen group and 24 patients in the non-reticular pseudodrusen group had late AMD in one eye.

The mean foveal avascular zone areas of the superficial capillary plexus and deep capillary plexus of the reticular pseudodrusen group were not different from those of the non- reticular pseudodrusen group (P=0.734 and P=0.594). The mean vascular densities of the superficial capillary plexus and deep capillary plexus of the reticular pseudodrusen group also did not show differences in comparison with those of the non- reticular pseudodrusen group (P=0.106 and P=0.089) (Table 3).

In the reticular pseudodrusen group, the mean retinal thickness was associated with age, subfoveal choroidal thickness, square root of the 5 mm drusen area, and vessel density of the superficial capillary plexus and deep capillary plexus (Fig. 1 and Table 4). In the non-reticular pseudodrusen group, the mean retinal thickness was associated with age, subfoveal choroidal thickness, and the square root of the 5 mm drusen area (Fig. 1 and Table 5). In multivariate analysis, a thinner subfoveal choroidal thickness and a lower vessel density of the superficial capillary plexus were associated with lower retinal thickness in the reticular pseudodrusen group (Table 6), while older age was associated with lower retinal thickness in the non-reticular pseudodrusen group. Representative cases are presented in Fig. 2.

We assessed the interobserver reproducibility for the subfoveal choroidal thickness and foveal avascular zone area of the superficial capillary plexus and deep capillary plexus with an intraclass correlation coefficient. The intraclass correlation coefficient was 0.895 [95% confidence interval (CI): 0.852–0.925] for subfoveal choroidal thickness; 0.931 (95% CI: 0.903–0.951) for the foveal avascular zone of the superficial capillary plexus; and 0.861 (95% CI: 0.804–0.901) for the foveal avascular zone of the deep capillary plexus, respectively.

Table 1 Comparison of baseline characteristics between early AMD patients with and without reticular pseudodrusen

	Reticular pseudodrusen group ($n = 60$)	Non-reticular pseudodrusen group ($n = 75$)	<i>P</i> -value
Age (years)	74.77 ± 8.70	68.76 ± 10.97	0.001*
Gender (male:female)	14:46	26:49	0.152 [†]
Hypertension, n (%)	28 (46.7%)	36 (48.0%)	0.728*
Diabetes, n (%)	17 (28.3%)	22 (29.3%)	0.899*
Axial length (mm)	23.38 ± 1.23	23.11 ± 1.01	0.223*

^{*}Independent t-test

Discussion

Recently, several studies have suggested that vascular alterations are involved in the pathogenesis of AMD [1, 6, 7, 22, 23, 30, 31]. Diminished vascular flow in the retina and choroid has been considered as a factor associated with AMD development and progression [30, 31]. In the current study, the mean vascular density of the superficial and deep capillary plexus were not different between in the reticular pseudodrusen group versus in the non-reticular pseudodrusen group after adjustment for age. In the reticular pseudodrusen group, thinner choroidal thickness and lower retinal vascular density were associated with retinal thinning, while age was associated with retinal thickness in the non-reticular pseudodrusen group.

Previous studies have suggested that eyes with early AMD demonstrate significant changes in retinal vascular flow and that such was more pronounced in eyes with reticular pseudodrusen [21–23]. Toto et al. reported the occurrence of retinal vascular impairment and associated retinal damage in patients with early AMD [21, 22]. However, because they did not consider the presence of reticular pseudodrusen, the impact of reticular pseudodrusen on vascular flow was not suggested. More recently, Cicinelli et al. investigated the retinal vessels according to the presence of reticular pseudodrusen on OCTA and suggested that retinal vascular loss is present in early AMD patients and that these features are more pronounced in eyes with reticular pseudodrusen [23].

These reports suggested that retinal thickness is reduced with changes in retinal vascular loss. However, retinal thickness has been reported to be affected by various factors including age, gender, spherical equivalent, and drusen [8, 27, 28, 40, 41]. In addition, alterations in choroidal thickness are accompanied by retinal vascular changes in early AMD patients [21]. However, these previous studies did not consider these factors in the context of association with retinal thickness. Therefore, we included these factors in the analysis in the present study. The results of our study are similar to those from previous studies. However, we found additional factors that might be associated with retinal thickness in eyes with early AMD in addition to the retinal vascular changes.

In this study, in spite of the similarity of retinal thickness and vascular densities of superficial and deep capillary plexus, different associations of retinal thickness and vascular density were observed between the two groups. This suggests that development of retinal thinning in early AMD eyes may have different features of retinal vasculature according to the presence of reticular pseudodrusen. Previous studies suggested that ocular perfusion is decreased in several ocular diseases and correlated with the degree of the severity or damage of neural retina [26, 42, 43]. Retinal thickness has a correlation with the retinal vascular perfusion and the decreased retinal vascular flow might reflect the status of damaged retina [44]. Drusen-related retinal atrophy

Table 2 Comparison of baseline optical coherence tomographic characteristics between early AMD patients with and without reticular pseudodrusen

	Reticular pseudodrusen group (n = 60)	Non-reticular pseudodrusen group (n = 75)	P-value*	Age-adjusted P-value [†]
Mean retinal thickness (μm)	287.31 ± 24.36	294.27 ± 20.71	0.075	0.493
Subfoveal choroidal thickness (µm)	158.13 ± 42.53	237.89 ± 60.94	< 0.001	< 0.001
3 mm drusen area (mm²)**	0.50 ± 0.74	0.37 ± 0.73	0.308	0.929
5 mm drusen area (mm²)**	0.80 ± 1.07	0.55 ± 1.02	0.182	0.764
Square root of 3 mm drusen area	0.50 ± 0.51	0.33 ± 0.51	0.071	0.519
Square root of 5 mm drusen area	0.65 ± 0.62	0.44 ± 0.61	0.045	0.434

^{*}Independent t-test, P-value < 0.005 (0.05/10) was considered to be statistically significant with the Bonferroni correction

[†]Chi-square test

[†]ANCOVA test, P-value < 0.005 (0.05/10) was considered to be statistically significant with the Bonferroni correction

^{**}Drusen area under the retinal pigment epithelium

Table 3 Comparison of angiographic features between early AMD patients with and without reticular pseudodrusen

	Reticular pseudodrusen group (n = 60)	Non-reticular pseudodrusen group (n = 75)	P-value*	Age-adjusted <i>P</i> -value [†]
Superficial capillary plexus				
Foveal avascular zone area (mm²)	0.34 ± 0.11	0.34 ± 0.13	0.734	0.553
Vascular density (%)	32.35 ± 3.67	33.18 ± 2.22	0.106	0.615
Deep capillary plexus				
Foveal avascular zone area (mm²)	1.28 ± 3.78	1.31 ± 3.80	0.594	0.322
Vascular density (%)	26.71 ± 2.88	27.43 ± 1.79	0.089	0.352

^{*}Independent t-test, P-value < 0.005 (0.05/10) was considered to be statistically significant with the Bonferroni correction

[†]ANCOVA test, P-value < 0.005 (0.05/10) was considered to be statistically significant with the Bonferroni correction

Fig. 1 Scatter plots of retinal thickness and its associations with age, subfoveal choroidal thickness, and vascular densities. In the reticular pseudodrusen group (a-d), retinal thickness was negatively associated with age and the vascular densities of the superficial capillary plexus and deep capillary plexus and was positively associated with subfoveal choroidal thickness. In the non-reticular pseudodrusen group (e-h), retinal thickness was negatively associated with age and positively associated with subfoveal choroidal thickness and had no relationship with the vascular densities of the superficial capillary plexus and deep capillary plexus

Table 4 Univariate analysis for estimating factors associated with mean retinal thickness in the reticular pseudodrusen group

Variables	ß	Standard error	P-value*
Age (years)	-1.020	0.376	0.009
Gender (female)	11.510	7.344	0.122
Hypertension	-5.331	6.336	0.404
Diabetes	5.888	6.995	0.403
Axial length (mm)	-3.353	3.036	0.275
Subfoveal choroidal thickness (µm)	0.212	0.070	0.004
Square root of the 3 mm drusen area [†]	-10.090	6.160	0.107
Square root of the 5 mm drusen area [†]	-8.991	5.049	0.080
Foveal avascular zone area of superficial capillary plexus (mm²)	-26.571	28.805	0.360
Foveal avascular zone area of deep capillary plexus (mm²)	4.938	8.437	0.561
Vessel density of superficial capillary plexus (%)	2.995	0.778	< 0.001
Vessel density of deep capillary plexus (%)	2.900	1.044	0.007

^{*}Simple linear regression

usually develops on the area overlying the drusen and after drusen regression [7]. It is confined to areas affected by the drusen and thus, the retinal degenerative changes are focal rather than overall and the changes may not induce whole macular changes. Thus, retinal thickness measurements might not reflect the whole retinal change in the non- reticular pseudodrusen group in this study. However, in eyes with reticular pseudodrusen, diffuse changes in retinal thickness which were associated with retinal and choroidal vascular changes were noted. Because the reticular pseudodrusen group had similar drusen characteristics to those of the non- reticular pseudodrusen group, there might be another factor that may affect the retinal changes. Previous studies suggested that the eyes with reticular pseudodrusen are under diffuse choroidal changes and the etiology of which was suggested to be a vascular problem by comparison with eyes without pseudodrusen [14, 16, 23, 45–47]. In addition, the characteristics of retinal atrophy in eyes with AMD were reported to be different between eyes with and without reticular pseudodrusen, and the eyes with reticular pseudodrusen have a tendency to have diffuse and multilobular retinal atrophy [48]. In conjunction with previous reports and our study, diffuse changes in retina and choroid are present in eyes with reticular pseudodrusen compared to those without reticular pseudodrusen, and this might be associated with retinal thinning on a vascular basis.

In the non-reticular pseudodrusen group, lower retinal thickness was associated with older age, a larger area of drusen, and a thinner subfoveal choroidal thickness. Because the square root of drusen area and subfoveal

Table 5 Univariate analysis for estimating factors associated with mean retinal thickness in the non- reticular pseudodrusen group

Variables	ß	Standard error	P-value*
Age (years)	-0.622	0.215	0.005
Gender (female)	-2.716	5.049	0.592
Hypertension	-6.025	4.767	0.210
Diabetes	-5.711	5.246	0.280
Axial length (mm)	4.010	2.813	0.160
Subfoveal choroidal thickness (µm)	0.072	0.039	0.069
Square root of 3 mm drusen area [†]	-7.404	3.255	0.118
Square root of 5 mm drusen area [†]	-6.723	2.321	0.089
Foveal avascular zone area of superficial capillary plexus (mm²)	-14.296	19.013	0.455
Foveal avascular zone area of deep capillary plexus (mm²)	-0.161	6.393	0.980
Vessel density of superficial capillary plexus (%)	1.229	1.084	0.260
Vessel density of deep capillary plexus (%)	-0.041	1.354	0.976

^{*}Simple linear regression

[†]Drusen area under the retinal pigment epithelium

[†]Drusen area under the retinal pigment epithelium

Table 6 Multivariate analysis for estimating factors associated with mean retinal thickness in the reticular pseudodrusen group

Variables	ß	Standard error	P value*
Vessel density of superficial capillary plexus (%)	2.475	0.792	0.003
Subfoveal choroidal thickness (µm)	0.147	0.068	0.036

^{*}Multiple linear regression

choroidal thickness had a relationship with age in this study, their effects on retinal thickness became attenuated with multivariate analysis (See Additional file 1). Usually, it has been suggested that the amount of drusen increase over time in early AMD eyes and that the choroid undergoes atrophy with advancements in age [25, 37]. Thus, even though various factors were associated with retinal thinning in the non- reticular pseudodrusen group, retinal thickness in early AMD eyes without reticular pseudodrusen might be predominantly influenced by aging. However, in the reticular pseudodrusen group, there might be other mechanisms that affect retinal thickness. Several investigators including individuals from our group previously reported about decreased choroidal thickness in early AMD eyes with reticular pseudodrusen when they were compared with early AMD eyes without reticular pseudodrusen [26, 45-47]. In addition to the finding of decreased choroidal thickness, we also suggested that the progression of choroidal atrophy is more prominent in eyes with reticular pseudodrusen and hypothesized that eyes with reticular pseudodrusen have an altered choroid that cannot compensate for changes in perfusion pressure appropriately, and that this might be associated with the prominent choroidal atrophy seen in eyes with reticular pseudodrusen [26]. Because the choroid supplies blood to the outer retina, changes in the choroid might therefore affect retinal status. The different features between the two groups in our study supports previous theories that have suggested that early AMD eyes with reticular pseudodrusen might be distinctly different from early AMD eyes without reticular pseudodrusen [7, 10, 17, 48–52].

We can suggest two possibilities with respect to the results of this study. First, the eyes with reticular pseudodrusen under chronic choroidal insufficiency might contribute to retinal atrophy [11, 20, 53]. It is well-known that retinal atrophy is common in eyes with reticular pseudodrusen [9, 11]. Decreased metabolic demand associated with outer retinal atrophy might induce secondary decreased retinal vascular flow and this means that choroidal changes might also contribute to secondary retinal change. Second, eyes with reticular pseudodrusen may be co-morbid for choroidal insufficiency and retinal vascular dysregulation. The regulation of blood flow to the retina and the choroid is quite different: while retinal flow vasculature employs autoregulation, choroidal flow employs autonomic regulation [42-44]. Although the exact mechanism of autoregulation of the retinal blood flow is unclear, several studies have shown that retinal blood flow

Fig. 2 Representative cases of patients with early AMD and reticular pseudodrusen. OCT and OCTA images of a 71-year-old female patient (a-d) and a 75-year-old male patient (e-h) with early AMD and reticular pseudodrusen. a Line scan shows multiple subretinal drusenoid deposits with 193 µm subfoveal choroidal thickness. b ETDRS grid shows normal range retinal thickness. c and d OCTA shows relatively preserved superficial capillary plexuses and deep capillary plexuses. e Line scan shows multiple subretinal drusenoid deposits with 65 µm subfoveal choroidal thickness. f ETDRS grid shows decreased retinal thickness. g and h OCTA shows relatively decreased vascular densities of the superficial capillary plexus and deep capillary plexus

responds to changes in ocular perfusion pressure and attempts to maintain a constant blood flow [42-44]. However, previous research has also reported that retinal vascular reactivity might decrease with age [42-44]. We hypothesized that eyes with reticular pseudodrusen may have a limited compliance with changes in ocular perfusion pressure both in choroid and retinal vessels, while the choroid and retinal vessels in early AMD eyes without reticular pseudodrusen might compensate better for changes in ocular perfusion pressure [26]. The contribution of decreased retinal vascular density independently with the choroidal thickness in this study might support this possibility. The etiology of reticular macular disease is controversial, but there are some findings that support the existence of a vascular basis with the alteration of choroid and choriocapillaris blood flow [14, 16, 54]. Smith et al. previously reported about the relationship between various systemic diseases that may affect systemic circulatory status and reticular macular disease [13, 16, 18]. They suggested a hypothesis that the impairment of blood flow is involved in the pathogenesis of reticular macular disease [14, 16, 54]. Retinal vascular changes including generalized narrowing of arteriole and venule has been recently reported to be associated with cardiovascular disease [55, 56]. In addition to the suggestions of previous investigations, the results of our study may give rise to a suspicion about the role of vascular origin in retinal atrophy in eyes with reticular pseudodrusen.

This study has several limitations. First, it has a retrospective design and includes a limited number of cases. There might be selection bias due to hospital-based sampling. Second, we diagnosed and classified patients into two groups based only on fundus examination and OCT. Other multimodal imaging options including infrared imaging might improve the diagnostic rate, even though reticular pseudodrusen can be detected with higher sensitivity and specificity only with OCT [34]. Third, because reticular pseudodrusen patients have characteristics associated with older age, which also have been reported in previous epidemiologic studies, we had to adjust the age with the statistical method [13, 35, 53]. Fourth, because of the limited scan area of OCTA, we investigated only in 3 mm × 3 mm area. Fifth, because we used SD-OCT with limited resolution on choriocapillaris, we could not investigate the OCTA images of choriocapillaris [57, 58].

In conclusion, patients with early AMD with reticular pseudodrusen showed retinal thinning accompanied by choroidal and retinal vascular loss, while patients without reticular pseudodrusen did not. This provides a suggestion that progression of retinal thinning in eyes with reticular pseudodrusen may be occur a vascular basis.

Additional file

Additional file 1: Table S1. Relationship of retinal and choroidal parameters with age in the RPD and non-RPD groups. (DOCX 30 kb)

Abbreviations

AMD: Age-related macular degeneration; OCT: Optical coherence tomography; OCTA: Optical coherence tomography angiography; SD-OCT: Spectral domain optical coherence tomography

Funding

This research was supported by grants from Korea University (K1723451). However, the funding organization had no role in the design or conduct of this research.

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Authors' contributions

Study design (CY); study conduct (SA, CY); data collection (SA, SL); data analysis and interpretation (SA, SH, CY); and preparation, review, and approval of the manuscript (SA, SL, SH, SK, JO, CY). CY contributed the manuscript as a corresponding author. All authors read and approved the final manuscript.

Ethics approval and consent to participate

This study was approved by the institutional review board of Korea University Medical Center in Seoul, Korea. All data collection and analysis efforts were conducted in accordance with the tenets of the Declaration of Helsinki.

Consent for publication

Not applicable.

Competing interests

J. Oh is a consultant of Topcon Corporation. The remaining authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Ophthalmology, Korea University College of Medicine, 123, Jeokgeum-ro, Danwon-gu, Ansan-si, Gyeonggi-do, Seoul, South Korea. ²Department of Biostatistics, Korea University College of Medicine, Seoul, South Korea.

Received: 19 March 2018 Accepted: 20 July 2018 Published online: 28 July 2018

References

- Lim LS, Mitchell P, Seddon JM, Holz FG, Wong TY. Age-related macular degeneration. Lancet (London, England). 2012;379:1728–38.
- Schaal KB, Rosenfeld PJ, Gregori G, Yehoshua Z, Feuer WJ. Anatomic clinical trial endpoints for nonexudative age-related macular degeneration. Ophthalmology. 2016;123:1060–79.
- 3. Mimoun G, Soubrane G, Coscas G. Macular druse. Journal francais d'ophtalmologie. 1990;13:511–30.
- Finger RP, Wu Z, Luu CD, Kearney F, Ayton LN, Lucci LM, et al. Reticular pseudodrusen: a risk factor for geographic atrophy in fellow eyes of individuals with unilateral choroidal neovascularization. Ophthalmology. 2014;121:1252–6.
- Hogg RE, Silva R, Staurenghi G, Murphy G, Santos AR, Rosina C, et al. Clinical characteristics of reticular pseudodrusen in the fellow eye of patients with unilateral neovascular age-related macular degeneration. Ophthalmology. 2014;121:1748–55.

- Fleckenstein M, Mitchell P, Freund KB, Sadda S, Holz FG, Brittain C, et al. The progression of geographic atrophy secondary to age-related macular degeneration. Ophthalmology. 2018;125:369–90.
- Klein ML, Ferris FL 3rd, Armstrong J, Hwang TS, Chew EY, Bressler SB, et al. Retinal precursors and the development of geographic atrophy in agerelated macular degeneration. Ophthalmology. 2008;115:1026–31.
- Schuman SG, Koreishi AF, Farsiu S, Jung SH, Izatt JA, Toth CA. Photoreceptor layer thinning over drusen in eyes with age-related macular degeneration imaged in vivo with spectral-domain optical coherence tomography. Ophthalmology. 2009;116:488–96. e482
- Hamel CP, Meunier I, Arndt C, Ben Salah S, Lopez S, Bazalgette C, et al. Extensive macular atrophy with pseudodrusen-like appearance: a new clinical entity. Am J Ophthalmol. 2009;147:609–20.
- Mones J, Biarnes M. Geographic atrophy phenotype identification by cluster analysis. Br J Ophthal. 2018;102:388–92.
- Spaide RF. Outer retinal atrophy after regression of subretinal drusenoid deposits as a newly recognized form of late age-related macular degeneration. Retina. 2013;33:1800–8.
- Finger RP, Chong E, McGuinness MB, Robman LD, Aung KZ, Giles G, et al. Reticular pseudodrusen and their association with age-related macular degeneration: the Melbourne collaborative cohort study. Ophthalmology. 2016;123:599–608.
- 13. Klein R, Meuer SM, Knudtson MD, Iyengar SK, Klein BE. The epidemiology of retinal reticular drusen. Am J Ophthalmol. 2008;145:317–26.
- Pumariega NM, Smith RT, Sohrab MA, Letien V, Souied EH. A prospective study of reticular macular disease. Ophthalmology. 2011;118:1619–25.
- Zhou Q, Daniel E, Maguire MG, Grunwald JE, Martin ER, Martin DF, et al. Pseudodrusen and incidence of late age-related macular degeneration in fellow eyes in the comparison of age-related macular degeneration treatments trials. Ophthalmology. 2016;123:1530–40.
- M AM, Marsiglia M, M DL, Pumariega N, Bearelly S, Smith RT. Is reticular macular disease a choriocapillaris perfusion problem? Med Hypothesis Discov Innov Ophthalmol. 2012;1:37–41.
- 17. Querques G, Querques L, Martinelli D, Massamba N, Coscas G, Soubrane G, et al. Pathologic insights from integrated imaging of reticular pseudodrusen in age-related macular degeneration. Retina. 2011;31:518–26.
- Smith RT, Sohrab MA, Busuioc M, Barile G. Reticular macular disease. Am J Ophthalmol. 2009;148:733–43. e732
- Zweifel SA, Spaide RF, Curcio CA, Malek G, Imamura Y. Reticular pseudodrusen are subretinal drusenoid deposits. Ophthalmology. 2010;117: 303–12. e301.
- Alten F, Heiduschka P, Clemens CR, Eter N. Exploring choriocapillaris under reticular pseudodrusen using OCT-angiography. Graefes Arch Clin Exp Ophthalmol. 2016;254:2165–73.
- Toto L, Borrelli E, Di Antonio L, Carpineto P, Mastropasqua R. Retinal vascular plexuses' changes in dry age-related macular degeneration, evaluated by means of optical coherence tomography angiography. Retina. 2016;36: 1566–72.
- Toto L, Borrelli E, Mastropasqua R, Di Antonio L, Doronzo E, Carpineto P, et al. Association between outer retinal alterations and microvascular changes in intermediate stage age-related macular degeneration: an optical coherence tomography angiography study. Br J Ophthalmol. 2017;101:774–9.
- 23. Cicinelli MV, Rabiolo A, Sacconi R, Lamanna F, Querques L, Bandello F, et al. Retinal vascular alterations in reticular pseudodrusen with and without outer retinal atrophy assessed by optical coherence tomography angiography. Br J Ophthalmol. 2018;
- Lee JY, Lee DH, Lee JY, Yoon YH. Correlation between subfoveal choroidal thickness and the severity or progression of nonexudative age-related macular degeneration. Invest Ophthalmol Vis Sci. 2013;54:7812–8.
- Spaide RF. Age-related choroidal atrophy. Am J Ophthalmol. 2009;147: 801–10.
- Yun C, Ahn J, Kim M, Hwang SY, Kim SW, Oh J. Ocular perfusion pressure and choroidal thickness in early age-related macular degeneration patients with reticular pseudodrusen. Invest Ophthalmol Vis Sci. 2016;57:6604–9.
- Myers CE, Klein BE, Meuer SM, Swift MK, Chandler CS, Huang Y, et al. Retinal thickness measured by spectral-domain optical coherence tomography in eyes without retinal abnormalities: the beaver dam eye study. Am J Ophthalmol. 2015;159:445–56. e441
- Song WK, Lee SC, Lee ES, Kim CY, Kim SS. Macular thickness variations with sex, age, and axial length in healthy subjects: a spectral domain-optical coherence tomography study. Invest Ophthalmol Vis Sci. 2010;51:3913–8.

- Ardeljan D, Chan CC. Aging is not a disease: distinguishing age-related macular degeneration from aging. Prog Retin Eye Res. 2013;37:68–89.
- Coleman DJ, Silverman RH, Rondeau MJ, Lloyd HO, Khanifar AA, Chan RV. Age-related macular degeneration: choroidal ischaemia? Br J Ophthalmol. 2013;97:1020–3.
- 31. McLeod DS, Grebe R, Bhutto I, Merges C, Baba T, Lutty GA. Relationship between RPE and choriocapillaris in age-related macular degeneration. Invest Ophthalmol Vis Sci. 2009:50:4982–91.
- 32. Age-Related Eye Disease Study Research G: A randomized, placebocontrolled, clinical trial of high-dose supplementation with vitamins C and E, beta carotene, and zinc for age-related macular degeneration and vision loss: AREDS report no. 8. Arch Ophthalmol 2001;119:1417–1436.
- Arnold JJ, Sarks SH, Killingsworth MC, Sarks JP. Reticular pseudodrusen. A risk factor in age-related maculopathy. Retina. 1995;15:183–91.
- Ueda-Arakawa N, Ooto S, Tsujikawa A, Yamashiro K, Oishi A, Yoshimura N. Sensitivity and specificity of detecting reticular pseudodrusen in multimodal imaging in Japanese patients. Retina. 2013;33:490–7.
- 35. Zweifel SA, Imamura Y, Spaide TC, Fujiwara T, Spaide RF. Prevalence and significance of subretinal drusenoid deposits (reticular pseudodrusen) in age-related macular degeneration. Ophthalmology. 2010;117:1775–81.
- Gregori G, Wang F, Rosenfeld PJ, Yehoshua Z, Gregori NZ, Lujan BJ, et al. Spectral domain optical coherence tomography imaging of drusen in nonexudative age-related macular degeneration. Ophthalmology. 2011;118:1373–9.
- Yehoshua Z, Wang F, Rosenfeld PJ, Penha FM, Feuer WJ, Gregori G. Natural history of drusen morphology in age-related macular degeneration using spectral domain optical coherence tomography. Ophthalmology. 2011;118: 2434–41.
- Spaide RF, Curcio CA. Evaluation of segmentation of the superficial and deep vascular layers of the retina by optical coherence tomography angiography instruments in normal eyes. JAMA Ophthalmol. 2017;135:259–62.
- Al-Sheikh M, Phasukkijwatana N, Dolz-Marco R, Rahimi M, Iafe NA, Freund KB, et al. Quantitative OCT angiography of the retinal microvasculature and the choriocapillaris in myopic eyes. Invest Ophthalmol Vis Sci. 2017;58:2063–9.
- Duan XR, Liang YB, Friedman DS, Sun LP, Wong TY, Tao QS, et al. Normal macular thickness measurements using optical coherence tomography in healthy eyes of adult Chinese persons: the Handan eye study. Ophthalmology. 2010;117:1585–94.
- Gupta P, Sidhartha E, Tham YC, Chua DK, Liao J, Cheng CY, et al. Determinants of macular thickness using spectral domain optical coherence tomography in healthy eyes: the Singapore Chinese eye study. Invest Ophthalmol Vis Sci. 2013;54:7968–76.
- 42. Costa VP, Harris A, Anderson D, Stodtmeister R, Cremasco F, Kergoat H, et al. Ocular perfusion pressure in glaucoma. Acta Ophthalmol. 2014;92:e252–66.
- Falsini B, Anselmi GM, Marangoni D, D'Esposito F, Fadda A, Di Renzo A, et al. Subfoveal choroidal blood flow and central retinal function in retinitis pigmentosa. Invest Ophthalmol Vis Sci. 2011;52:1064–9.
- Yu J, Gu R, Zong Y, Xu H, Wang X, Sun X, et al. Relationship between retinal perfusion and retinal thickness in healthy subjects: an optical coherence tomography angiography study. Invest Ophthalmol Vis Sci. 2016;57:204–10.
- 45. Garg A, Oll M, Yzer S, Barile GR, Merriam JC, Tsang SH, et al. Reticular pseudodrusen in early age-related macular degeneration are associated with choroidal thinning. Invest Ophthalmol Vis Sci. 2013;54:7075–81.
- Haas P, Esmaeelpour M, Ansari-Shahrezaei S, Drexler W, Binder S. Choroidal thickness in patients with reticular pseudodrusen using 3D 1060-nm OCT maps. Invest Ophthalmol Vis Sci. 2014;55:2674–81.
- Querques G, Querques L, Forte R, Massamba N, Coscas F, Souied EH. Choroidal changes associated with reticular pseudodrusen. Invest Ophthalmol Vis Sci. 2012;53:1258–63.
- Xu L, Blonska AM, Pumariega NM, Bearelly S, Sohrab MA, Hageman GS, et al. Reticular macular disease is associated with multilobular geographic atrophy in age-related macular degeneration. Retina. 2013;33:1850–62.
- Curcio CA, Presley JB, Malek G, Medeiros NE, Avery DV, Kruth HS. Esterified and unesterified cholesterol in drusen and basal deposits of eyes with agerelated maculopathy. Exp Eye Res. 2005;81:731–41.
- Mrejen S, Sato T, Curcio CA, Spaide RF. Assessing the cone photoreceptor mosaic in eyes with pseudodrusen and soft drusen in vivo using adaptive optics imaging. Ophthalmology. 2014;121:545–51.
- 51. Oak AS, Messinger JD, Curcio CA. Subretinal drusenoid deposits: further characterization by lipid histochemistry. Retina. 2014;34:825–6.

- 52. Querques G, Massamba N, Srour M, Boulanger E, Georges A, Souied EH. Impact of reticular pseudodrusen on macular function. Retina. 2014;34:321–9.
- Querques G. Reticular pseudodrusen: a common pathogenic mechanism affecting the choroid-bruch's membrane complex and retinal pigment epithelium for different retinal and macular diseases. Invest Ophthalmol Vis Sci. 2015;56:5914–5.
- Cymerman RM, Skolnick AH, Cole WJ, Nabati C, Curcio CA, Smith RT. Coronary artery disease and reticular macular disease, a subphenotype of early age-related macular degeneration. Curr Eye Res. 2016;41:1482–8.
- Mitchell P, Wang JJ, Wong TY, Smith W, Klein R, Leeder SR. Retinal microvascular signs and risk of stroke and stroke mortality. Neurology. 2005; 65:1005–9.
- Wang JJ, Liew G, Wong TY, Smith W, Klein R, Leeder SR, et al. Retinal vascular calibre and the risk of coronary heart disease-related death. Heart. 2006;92:1583–7.
- Choi W, Moult EM, Waheed NK, Adhi M, Lee B, Lu CD, et al. Ultrahigh-speed, swept-source optical coherence tomography angiography in nonexudative age-related macular degeneration with geographic atrophy. Ophthalmology. 2015;122:2532–44.
- Waheed NK, Moult EM, Fujimoto JG, Rosenfeld PJ. Optical coherence tomography angiography of dry age-related macular degeneration. Dev Ophthalmol. 2016;56:91–100.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

