

加齡黃斑變性症

眼病患者数（日本）

白内障総患者数

総数

158.1万人

男

43.3万人

女

114.9万人

厚生省 主な傷病の総患者数 平成8年10月

AMDの患者推計
(1993)

1.4万人

厚生省特定疾患 網膜脈絡膜・視神経萎縮症調査研究班 1993 2

眼疾患推定発症率（アメリカ）

眼の構造

加齢黄斑変性症

AMD: Age-related Macular Degeneration

- 65歳以上の高齢者に多く見られ、失明の原因になる
- 視界がぼやけ、線が歪んで見え、視界の中央部にいくつかの黒点が現れる
- 厚生省の特定疾患とされている
- 治療法が白内障のように確立されていない
- 疫学的調査では、ルテインおよびゼアキサンチンを多く摂取した群でAMD発症リスクが低いという結果

AMDの分類

- **（地図状）萎縮型**
dry type : 90%はこの型
- **滲出型 [新生血管型]**
wet type : 予後不良

AMDの危険因子

- **年齢: 最も重要**
- **遺伝: 家族歴 10-20%**
- **色素: 青い眼の白人**
- **健康: 喫煙・高血圧・心血管疾患**
ルテイン及びゼアキサンチン低値
- **環境: 光線による障害**

加齡性網膜黃斑變性症

AMD

正常

AMD患者

加齢性網膜黄斑変性症

AMD

健康な網膜

AMDにかかった網膜

出典: NY Eye and Ear Infirmary

ビタミンA

- 視覚機能に関与しており、欠乏すると夜盲症になる。
- 皮膚や粘膜の機能を正常に維持
レチノイン酸が病原菌などが体内に侵入するのを防ぐ役割のある上皮細胞を正常化
- 成長や発達に重要な役割

ビタミンAと視覚

- 明・暗を識別する“rods”と呼ばれる光受容体視細胞が眼の網膜中にある
- これらの細胞は、オプシンというたんぱく質とビタミンAの複合体であるロドプシン（visual purple）という光感受性色素を持っている
- rod（ロッド）細胞が光にあたったとき、ロドプシンが分解して、脳に電荷（電流）を放出する
- これらの刺激が我々が見ている混成画像に翻訳される
- 同時に、視細胞中で新しいロドプシンがオプシンとビタミンAから形成される

ビタミンAと視覚

視覚のプロセス

ルテイン

- ヒトの血液中に3番目に多く存在しているカロテノイド
- ホウレンソウ、ブロッコリー、ケールなどの緑黄色野菜に多く含まれている

- ビタミンA源とはならない
- ルテインとゼアキサンチンは目の網膜に存在している
 - 最も目に障害を与える波長の青色光線を吸収
 - すぐれた抗酸化作用物質

ルテインとAMD

- **大規模疫学調査では、ルテイン及びゼアキサンチンを最も多く摂取した群がAMD発症リスクがより低かったという結果が観察された**
(Seddon, et al, 1994)
 - **より少ない摂取群ではAMD発症リスク低下という傾向は認められなかった**
(Mares-Perlman, et al, 1995)
- **AMD予防に関する人での介入試験はまだない**

ルテインとAMD：疫学調査

老人性網膜黄斑変性症に関するオッズ比

