
 Vision & Down Syndrome
Down Syndrome and the Eye

Trisomy 21 has effects on the developing eye, which could impact the proper development of vision. Eye disease is reported in over half of patients with Down Syndrome, from less severe problems such as tear duct abnormalities to vision threatening diagnoses, such as early age cataracts. Particular attention should be given to vision in people with Down syndrome. ----NDSS interviews Danielle Ledoux, MD Assistant in Ophthalmology at Children's Hospital, Boston and Instructor in Ophthalmology at Harvard Medical School.

What is different about the eyes in Down Syndrome?
Dr. Ledoux: As any family member of a person with Down syndrome knows, there are characteristic features about the eyes. This includes upward slanting of the eyelids, prominent folds of skin between the eye and the nose, and small white spots present on the iris (the colored part of the eye) called Brushfield’s spots. These spots are harmless, and can be seen in people without Down syndrome as well.

Do most children with Down Syndrome need glasses?
Dr. Ledoux: Refractive error (the need for glasses) is much more common in children with Down syndrome than in the general population. This refractive error can be hyperopia (farsightedness), astigmatism, or myopia (nearsightedness). Another problem is weak accommodation (difficulty changing the focusing power of the eye from distance to near). We can test this easily in the office, and if detected, we will prescribe glasses that have bifocals. Some of my patients have difficulty adjusting to glasses, but once they get accustomed to having the glasses on their face, their vision is significantly better and often their eye alignment improves as well.

What are common, but less serious, eye abnormalities affecting Down Syndrome patients?
Dr. Ledoux: In addition to the need for eyeglasses, many children with Down syndrome have tear duct abnormalities. Family members will notice this as frequent discharge and tearing from the eyes, worsened by colds. We generally recommend firm massage over the space between the eye and the nose (tear sac region) 2-3 times a day to attempt to open the tear duct. If this continues beyond a year of age, the tear ducts may need to be opened by a surgical procedure. Strabismus (eye misalignment) is also more common. Family members may notice that the eyes do not line up well with each other, but often the strabismus can be subtle, even to the pediatrician. The folds of skin I mentioned between the eyes and the nose can also cover up the underlying strabismus, or make the eyes appear as if they are crossing even if they are not. It is important to diagnose strabismus as a child, as crossed eyes can result in amblyopia (loss of vision also known as lazy eye) and loss of stereopsis (the use of the two eyes together, or depth perception).

How can the strabismus be treated?
Dr. Ledoux: Sometimes, simply glasses alone are enough to straighten eyes with strabismus. If glasses are needed, we always start there. If the eyes continue to have strabismus despite the correct pair of eyeglasses, then we recommend strabismus surgery (eye muscle surgery). This is a one to two hour procedure, which can often be done as an outpatient unless there are other reasons the person would need to be admitted, such as a serious heart condition. Unfortunately, our patients with Down syndrome are more likely to require more than one surgery to align their eyes as they don’t always respond as predictably to strabismus surgery as the general population with strabismus would.

What are the more severe eye problems that might develop?
Dr. Ledoux: My greatest concern is congenital cataracts (lack of clearness to the lens of the eye). If visually significant cataracts are present early in a child’s eye, then a clear image is not delivered to the brain and therefore the brain can never “learn” to see. This is a severe form of amblyopia known as deprivational amblyopia. While we can take our time removing a cataract in an adult patient, significant cataracts present very early in a child’s life that is not removed can result in lifelong poor vision. In that situation, even if the cataract is removed when the child is older, the vision never improves significantly. This is what makes early detection of cataracts in infants and children so important. A child with Down syndrome will be evaluated by the pediatrician at birth, and referred to an ophthalmologist if something abnormal is detected. There is also a unique form of cataract in Down syndrome patients that we have found in our research. However, depending on how developmentally delayed the person is, they may not be able to communicate that they can’t see. For this reason, I recommend any patient with Down syndrome, no matter what age, have a complete eye examination if they are starting to show reduced cognitive function, or changes in their normal activities.

Are there other eye conditions in Down Syndrome that can cause loss of eyesight?
Dr. Ledoux: I mentioned amblyopia (commonly called “lazy eye” which is decreased vision) which can be caused by multiple different eye problems such as strabismus, severe ptosis (eyelid droop), cataracts, or even uncorrected refractive error, especially if one eye needs a much stronger eyeglass prescription than the other. Ptosis is usually easier to appreciate but strabismus and significant refractive error can be very difficult for the pediatrician to diagnose. There are other more rare problems which can occur with the optic nerve or retina of the eye which can sometimes cause vision loss and unfortunately are generally not treatable. Nystagmus (a rhythmic shaking of the eyes) can also occur.

What is the recommended eye care for children with Down Syndrome?
Dr. Ledoux: The American Academy of Pediatrics (AAP) and the United States Down Syndrome Medical Interest Group (DSMIG) recommend evaluation of the red reflex of the eyes at birth to look for cataracts, as well as to assess the eyes for strabismus or nystagmus. The red reflex is essentially the “red eye” seen in photography, which is the normal reflex of the retina when struck by direct light. If the eyes don’t look normal, then the infant will be referred to a pediatric ophthalmologist – a physician who has completed specialty training in medical and surgical management of the child’s eye. We, along with the AAP and the DSMIG, recommend a child with Down syndrome has their first eye exam by an ophthalmologist experienced in patients with special disabilities (for example, a pediatric ophthalmologist) by six months of age. After that, children with Down syndrome, even if they are without symptoms, should see an ophthalmologist every one to two years. If any eye problems are detected, they will be followed more frequently.

What sort of symptoms might we see if a child has an eye problem?
Dr. Ledoux: Unfortunately, children with Down Syndrome often do not complain about their eye problems, either because they don’t notice the problem or because they can’t communicate the problem well enough. Signs to look for include squinting or closing one eye shut, an unusual head tilt, crossing or wandering of one or both eyes, or light sensitivity. In some severe cases, the sign of vision problems may be a regression in overall function or loss of developmental milestones. Ptosis will be seen as a lid droop, and a blocked tear duct will result in daily tearing and discharge.

Any thoughts for parents of a child with Down Syndrome who are concerned about the eye or vision?

Dr. Ledoux: Getting regular eye exams is very important in children with Down Syndrome because eye disorders are so common and are difficult for the pediatrician to diagnose. Because the examination can be difficult for both the child and the doctor, it is best to have the examination done by an ophthalmologist skilled in dealing with children with developmental delays. Don’t be surprised to find out your child needs glasses; if needed, the glasses will help the vision, and possibly the eye alignment, as well as to help in the development of normal vision pathways in the brain. This will help with your child’s learning and functioning. Our research is looking at just how common eye problems are in Down syndrome, as well as the development of cataracts in these patients.

Dr. Danielle Ledoux can be reached at [image: image1.png]

Danielle.ledoux@childrens.harvard.edu [image: image2.png]

This e-mail address is being protected from spambots. You need JavaScript enabled to view it [image: image3.png]

, or through the Children's Hospital, Boston website at www.childrenshospital.org/eyes.
national down syndrome society helpline | 1.800.221.4602

 Vision & Down Syndrome
Vision and Down Syndrome Resource List
Organizations and Websites

American Speech-Language Hearing Association
10801 Rockville Pike
Rockville, MD 20852
Telephone: (301) 897.5700 or (800) 638-8255
Website: http://www.asha.org

Blind Children’s Center
4120 Marathon Street
Los Angeles, CA 90029-0159
Telephone: (323) 664-2153 or (800) 222-3566
E-mail: [image: image4.png]

info@blindchildrenscenter.org [image: image5.png]

 Website: http://www.blindchildrenscenter.org
This e-mail address is being protected from spambots. You need JavaScript enabled to view it [image: image6.png]

National Association for Parents of the Visually Impaired, Inc.
P.O. Box 317
Watertown, MA 02472-0317
Telephone: (617) 972-7441 or (800) 562-6265
E-mail: [image: image7.png]

napvi@perkins.org [image: image8.png]

 Website: http://www.napvi.orgThis e-mail address is being protected from spambots. You need JavaScript enabled to view it [image: image9.png]

National Institute on Deafness and Other Communication Disorders Clearinghouse
Telephone: (800) 241-1044 or (800) 241-1055
Website: http://www.nidcd.nih.gov

Books on Vision and Hearing

Holbrook, M.C. (Ed.). (1996). Children with Visual Impairments: A Parents' Guide. Bethesda, MD: Woodbine House. http://www.woodbinehouse.com
national down syndrome society helpline | 1.800.221.4602

 The Neurology of Down Syndrome
national down syndrome society helpline | 1.800.221.4602

national down syndrome society

ndss

national down syndrome society

ndss

national down syndrome society

ndss

