
Epidemiology
of myopia

PJ Foster1,2 and Y Jiang1

Abstract

Myopia is one of the most prevalent

disorders of the eye. Higher myopia is

associated with comorbidities that increase

risks of severe and irreversible loss of vision,

such as retinal detachment, subretinal

neovascularization, dense cataract, and

glaucoma. In recent years, reports from

population-based prevalence studies carried

out in various geographical areas now give a

clear picture of the current distribution of

refractive error. The scarcity of data from

well-designed longitudinal cohort studies is

still yet to be addressed. These studies have

confirmed the previous data indicating that

prevalence of refractive error varies according

to ethnicity and geographic regions, and also

point to an increase in myopia prevalence

over the past half-century. The problem

is particularly pronounced in affluent,

industrialised areas of East Asia.

Environmental risk factors for myopia related

to socioeconomic status and lifestyle have

been identified. The past decade has seen

a greater understanding of the molecular

biological mechanisms that determine

refractive error, giving further support to the

belief that myopia is the result of a complex

interaction between genetic predisposition

and environmental exposures. This review

summarizes data on the prevalence,

incidence, progression, associations, risk

factors, and impact from recent

epidemiological studies on myopia.

Eye (2014) 28, 202–208; doi:10.1038/eye.2013.280;

published online 10 January 2014

Keywords: myopia; epidemiology; incidence;

risk factors; prevalence

Myopia is one of the most prevalent disorders

of the eye. It causes visual impairment in both

children and adults that is usually correctable

using optical aids such as spectacles and contact

lenses, or through increasingly popular surgical

means. Higher myopia may result in

comorbidities associated with significantly

increased risks of severe and irreversible loss of

vision, such as retinal detachment, subretinal

neovascularization, dense cataract, and

glaucoma.1–6 The prevalence, risk factors, and

associations of myopia have been well

documented. Over the past decade, there has

been a number of reports on large-scale

population-based prevalence studies carried out

in various geographical areas, although the

scarcity of data from well-designed longitudinal

cohort studies is still yet to be addressed. These

studies have confirmed the previous data

indicating that prevalence of refractive error

varies according to ethnicity and geographic

regions.7–17 Recent epidemiological studies also

point to an increase in myopia prevalence over

the past half-century. Various environmental

factors related to socioeconomic status and

lifestyle have been reported, and are widely

considered to be possibly responsible for these

changes.15,18,19 Increasing evidence has also

been generated over the past decades in regard

to the possible biological mechanisms that

determine refractive error, giving further

evidence to the theory that myopia is the result

of a complicated interaction between genetic

predisposition and environmental exposures.

This review serves to summarize data on the

prevalence, incidence, progression, associations,

risk factors, and impact from recent

epidemiological studies on myopia.

How big is the problem

Comparison of prevalence data between studies

is frequently complex. Different researchers

may categorize their results in different ways,

and representativeness of data can be affected

by various factors such as response rate and

sampling frame. The definition used for the

identification of individuals with myopia is of

crucial importance. Myopia is generally defined

as a spherical refractive error caused by

excessive refractive power and/or axial

1Division of Genetics &
Epidemiology, UCL Institute
of Ophthalmology, London,
UK

2NIHR Biomedical Research
Centre, Moorfields Eye
Hospital, London, UK

Correspondence:
PJ Foster, Division of
Genetics & Epidemiology,
UCL Institute of
Ophthalmology, 11-43 Bath
Street, London EC1V 9EL,
UK.
Tel: +44 (0)207 608 6899;
Fax: +44 (0)207 608 4012.
E-mail: p.foster@ucl.ac.uk

Received: 8 October 2013
Accepted in revised form:
21 November 2013
Published online: 10 January
2014

Eye (2014) 28, 202–208
& 2014 Macmillan Publishers Limited All rights reserved 0950-222X/14

www.nature.com/eye

C
A

M
B

R
ID

G
E

O
P

H
T

H
A

L
M

O
L

O
G

IC
A

L
S

Y
M

P
O

S
IU

M

http://dx.doi.org/10.1038/eye.2013.280
mailto:p.foster@ucl.ac.uk
http://www.nature.com/eye

lengthening of the eye, which result in anterior

displacement of focus from the retina.20 In recent

epidemiological studies reporting prevalence rates of

myopia, although a majority of studies defined myopia

as spherical equivalence (SE)r� 0.5 dioptres (D), a wide

variety of definitions was adopted for the identification

of individuals with myopia: from an SEr� 0.12 D to

SEr� 1.0 D.7,8,10–12 Great variation in methodology,

including sampling procedure, cut-off points for

definition of age groups, and methods used for

measuring refractive error, still exists in recent

epidemiological studies on myopia.

Prevalence in children

Many recent cross-sectional studies have reported a

considerable variation in prevalence of myopia among

children of different ethnic backgrounds, different

locations, and different age. A recent population-based

cross-sectional study on preschool American children

aged 6–72 months reported a myopia prevalence of 1.2%

in non-Hispanic whites, 3.7% in Hispanics, 3.98% in

Asians, and 6.6% in African Americans.7,21 Greater

difference in the prevalence of myopia was found in

older school-aged children of different ethnicity. The

cross-sectional prevalence of myopia in Australian

schoolchildren was reported to be 42.7% and 59.1% in

12-year-old and 17-year-old school-aged children of East

Asian ethnicity, respectively, whereas the corresponding

prevalence rates in European Caucasian children of the

same age were 8.3% and 17.7%, respectively.9

Variations in the prevalence of myopia in children of

different geographical areas have also been widely

reported. Considerable regional difference exists from

country to country even within the same geographical

area. Prevalence rates in East Asian and Southeast Asian

countries were found to be generally higher than other

parts of the world. Recent prevalence surveys in China

using cycloplegic autorefraction showed that 16.2% of

school-aged children in rural areas of northern China

aged between 5 and 15 years were myopic.22

Comparatively, much higher prevalence rates of myopia

were reported from recent studies on schoolchildren of

similar age in large metropolitan cities in southern China:

38.1% in Guangzhou23 and 36.7% in Hong Kong.24

Myopia seems to be more prevalent among young

schoolchildren in Singapore than in southern China.

Prevalence of myopia in children aged 7–9 years

reported from the Singapore-China study25 was 36.7%

in Singapore, 18.5% in Xiamen City southern China,

vs 6.6% in rural Xiamen. In contrast, the prevalence of

myopia was much lower in some other countries in

East Asia. In rural Mongolian schoolchildren aged 7–17

years, the prevalence of myopia was 5.8%.26 Only 1.2%

of Nepalese children aged 5–15 years were shown to be

myopic.27

Prevalence in adults

Fewer data are available detailing the prevalence of

myopia in adults. The prevalence rates were found to

vary with age. Owing to the relative scarcity of data from

large-scale cohort studies, a more precise statement

might be the prevalence rates of myopia in older adults

are generally lower than in younger adults. In the Beaver

Dam Eye Study,28 data collected between 1988 and 1990

showed a significant decrease with age among

individuals aged above 43 years. The prevalence of

myopia decreased from 42.9% in adults aged 43–54 years

to 25.1% in adults aged 55–64 years, further decreased to

14.8% in the 65-to-74-year age group, and then slightly

decreased to 14.4% among individuals aged 75 years and

above. Another large-scale population-based study in

urban Americans aged 40 years or above also showed

apparent decline in prevalence of myopia with increased

age in females of different ethnicity and the male Whites.

However, a bimodal pattern was observed in the

prevalence of myopia among African Americans of

different age, with the peak prevalence rates found in

individuals aged 40–49 years as well as 80 years or

above.29 A similar bimodal pattern of myopia prevalence

was found in adult Singaporeans aged 40–81 years. Of

the relatively high prevalence of myopia across all age

groups in both men and women (range: 25.2–51.7%),

the prevalence was also highest among individuals in

their forties and seventies.30 It is still under debate

whether this age-related variation in the prevalence

of myopia results from longitudinal effects or cohort

effects.31 However, the bimodal distribution is likely

owing to differing influences of axial myopia among

younger people, and greater index myopia, due to lens

nuclear sclerosis in older people (See Figure 1).

Incidence and progression

The data concerning incidence of myopia from

longitudinal cohort studies is still more scarce. According

to a recent report of a population-based cohort study on

two cohorts of Australian schoolchildren aged 12 and 17

years, the annual incidence of myopia was 2.2% in the

younger cohort and 4.1% in the older cohort. The annual

incidence rates of myopia in East Asian children (6.9% in

the younger cohort, 7.3% in the older) were much higher

than in European Caucasian children (younger, 1.3%;

older, 2.9%). A remarkable increase in prevalence over

time was observed in children of both age groups: from

1.4–14.4% in the younger cohort (over a follow-up period

Epidemiology of myopia
PJ Foster and Y Jiang

203

Eye

of 6.1±0.8 years) and from 13.0–29.6% in the older cohort

(over a follow-up period of 4.5±0.3 years).

According to a review of five nationwide prevalence

surveys carried out in Taiwan between 1983 and 2000, the

prevalence of myopia steadily and significantly increased

among children aged from 7–18 years. The magnitude of

increase in prevalence over the 17 years varied between

14% (for children aged between 16 and 18 years) and

262% (for 7-year-old children).32 A similar trend was

reported in another review of change in myopia prevalence

over 30 years in the United States between 1971 and 2004.

Among all age groups in which the prevalence of myopia

was shown to be significantly increased over three decades,

the prevalence of myopia in schoolchildren aged 12–17

years increased from 12.0% (between 1971 and 1972) to

31.2% (between 1999 and 2004).33 A cross-sectional study

comparing myopia prevalence over two generations of

Singaporean Indians aged over 40 years found the

prevalence of both myopia and high myopia in the

first-generation immigrants was significantly lower

than in the second-generation immigrants (myopia:

23.4% vs 30.2%, high myopia: 2.5% vs 4.8%).12

The trend towards higher rates of myopia by these

previous studies, however, was not replicated in a study

in Hong Kong. An analysis of changes over two decades

in the prevalence of myopia among Chinese

schoolchildren showed similar prevalence rates in the

early 1990s and from 2005 to 2010.13 In Finland, a review

of studies in the 20th century showed a (relatively)

constant prevalence of myopia in children aged 7–8 years

over the recent more than 20 years, whereas the

prevalence rate almost doubled in children age 14–15

years.11 In further contrast to the widely reported trend

of increasing prevalence of myopia over recent decades,

a retrospective study comparing myopia prevalence of

Danish conscripts in years 1882, 1964, and 2004 showed a

significant decrease in myopia prevalence over time,34

although the comparability has been questioned because

of difference in study methodologies in different years.35

Associations or risk factors of myopia

The exact pathogenic mechanisms of myopia remain

unclear. Recent evidence suggests that myopia is likely to

result from the combined and interacting effects of

hereditary and environmental factors.36 Many factors

have been documented for having possible associations

with risks for developing myopia, such as parental

myopia, gender, ethnicity, education, occupation,

income, near-work load, outdoor activities, lens opacity,

and ocular dimensions.26,30,37,38

Parental myopia

Myopia appears to be more frequently seen in children

with myopic parents. Mutti and colleagues39 reported that

the proportions of myopia were 6.3% in schoolchildren

aged 13.7±0.5 years whose both parents are emmetropic,

18.2% in children with one myopic parent, and 32.9% in

children whose both parents are myopic. In this study, the

interaction between near work and parental myopia was

evaluated to test the hypothesis of inherited susceptibility.

No evidence was found to support the hypothesis that

children with myopic parents can inherit a susceptibility to

the environment.39 Similar association between parental

myopia and the prevalence of myopia was found after

adjusting for environmental and demographic factors in

another population of 12-year-old schoolchildren in

Australia.40 Children with two myopic parents were also

found to have most negative spherical equivalent refraction

and longest axial length. Substantially higher odds of

myopia were found in children of East Asian than those of

European Caucasians in the same population, whereas

increased load of near work was not significantly

associated with odds of myopia when factors including

parental myopia, demographics, and outdoor activities

were adjusted for.40 Another study in Hong Kong also

showed that myopic Chinese children aged 5–16 years with

a stronger parental history of myopia also had more

myopic spherical equivalent refraction and tended to be

less hyperopic before the onset of myopia. Different from

the findings in Australian children, a stronger parental

history of myopia was not associated with longer axial

length but was significantly associated with more rapid eye

growth and myopic shift in refraction over time.41 A recent

22

22.5

23

23.5

24

1

1.5

2

2.5

3

3.5

4

4.5

40-49 50-59 60-69 70+

A
xi

al
 le

n
g

th
 (

m
m

)

L
O

C
S

 II
I n

u
cl

ea
r

o
p

ac
it

y

Age (years)

Lens opacity

Axial length

% Myopia

0

0.1

0.2

0.3

0.4

0.5

0.6

%
 M

yo
p

ia
 in

 c
o

h
o

rt

Figure 1 Determinants of refraction in adult Singaporeans.
This graph shows cross-sectional data for mean axial length (AL)
and mean LOCS nuclear opacity (NO) lens grade in a Chinese
Singaporean population aged 40–82 years. NO grade increases
linearly with age, whereas there is a clear pattern for axial length
to be longer in younger people. The AL differences presumably
reflect a cohort effect with each age-group having static, lifelong
differences in axial length, rather than indicating an age-related
decline in AL. The population % myopia is shown in overlay,
and appears to show a greater effect of AL on refractive status in
people aged 40–59 years. From the age of 60, the impact of
nuclear opacity grade (NO) increases, resulting in a greater
impact of ‘index myopia’.

Epidemiology of myopia
PJ Foster and Y Jiang

204

Eye

study in Guangzhou, China showed the existent but small

impact of parental myopia on the prevalence of myopia in

15-year-old children. Compared with children without

myopic parents, those with one myopic parent are twice as

likely to be myopic, and those with two parents myopic are

three times more likely to be myopic themselves.42

Although more severe parental myopia results in increased

risk of myopia in children, the impact of parental myopia

on high myopia in children remains undetermined.43

Socioeconomic factors

Population-based prevalence studies showed increased

prevalence of myopia in Singaporeans with higher levels

of education, better housing, higher individual monthly

income. and occupations associated with near work after

adjusting for age and gender.44 Higher odds for myopia

were also found in Korean children from families of

higher income.45 Myopic children were also found to

have a stronger parental history of myopia in families

with higher parental level of education, higher income,

and white collar or professional occupations.42

Near-work and outdoor activity

Near-work activities, such as reading, writing, computer

use, and playing video games, have been suggested to be

possibly responsible for the remarkable increase in the

prevalence of myopia40 as well as increased odds for

myopia.46 However, there also have been some studies

reporting a weak or absent association between heavier

load of near work and the prevalence or incidence of

myopia,39,46 especially early myopia.47 A cohort study in

Australian schoolchildren showed that those with

incident myopia performed significantly more near

work.48 Measurement of axial length following

prolonged near work using IOLMaster showed

significantly greater magnitude of increase in axial length

in eyes with early-onset myopia or progressing myopia.49

Outdoor activity, as either a potential prophylactic

measure or a possible risk factor, has aroused

considerable interest. Although it is still not clear

whether outdoor activity can help prevent the onset and

progression of myopia,42 several recent epidemiological

studies suggested that greater time spent outdoors might

be associated with reduced prevalence of myopia.50,51

The underlying mechanism of this association remains

poorly understood. The ‘light-dopamine’ theory was

proposed as a possible mechanism. Increased light

intensity during time spent outdoors can stimulate the

release of dopamine, which has been suggested to be able

to reduce axial elongation of the eye.50,52–54 Another

recent study on rural Chinese children aged around 15

years found no association between time spent either

outdoors or on near activities after adjustment for age,

sex, and parental education.55 Information about near-

work and outdoor activities was collected using a

questionnaire survey in most of the studies. Without a

universal standardised method of assessment, which

produces comparable results across racial, cultural, and

geographical boundaries, there is scope for systematic

bias influencing results. The quality of data and accuracy

of assessment can be affected by many factors, such as

definitions of near work, validation of the questionnaire,

training of the interviewer, and recall bias.

Impact

Myopia, as the ‘most common eye condition’, has been

shown to have diverse medical, social, and financial

impacts. Congenital or acquired high myopia may be

accompanied by or result in serious ocular

pathologies.2,3,56 Uncorrected myopia has shown to be a

major cause of visual impairment as well as compromise

in the quality of life. The adverse impacts from myopia

may also be reflected socioeconomically considering the

loss of productivity owing to visual impairment caused

by myopia, the cost of treatment for comorbidities of

myopia, and the cost of various ways of correction.15

According to a most recent report published by the

World Health Organization (WHO)57 primarily based on

population data acquired in 2007, using the definition of

distance vision impairment as a visual acuity worse than

6/18 in the better eye, there were an estimated 158

million cases of distance vision impairment caused by

uncorrected refractive error in 2007. Of the 14 subregions

of the world included in the WHO report, the number

was highest in the Western Pacific Region (61.9 million)

followed by the Southeast Asia Region (54.5 million). The

estimated loss in global gross domestic product owing to

distance vision impairment caused by uncorrected

refractive error was US$202 billion annually, a drastic

increase over two decades compared with the statistics

reported previously.58 Another regional cross-sectional

investigation revealed a considerable financial burden for

myopic individuals in Singapore.59

It has also been well documented that myopes,

especially high myopes, tend to suffer from

compromised quality of life owing to various influences

from functional, psychological, cosmetic, and financial

factors.60–62 Individuals with high myopia were reported

to have significantly lower vision-related quality of life

than those with none, mild, or moderate myopes.60,61 The

vision-related quality of life in those with high myopia

could even drop down close to that of patients with

severe corneal pathologies.60

Myopia, especially high myopia (often defined as

SEr� 6.0 D), has been associated with various

Epidemiology of myopia
PJ Foster and Y Jiang

205

Eye

ocular comorbidities. Vitreoretinal pathologies, especially

peripheral pathologic changes in the retina, are well-

recognized conditions related to high myopia. In a cross-

sectional study, up to 61.7% of highly myopic eyes were

found to have peripheral retinal change. The most

common pathologies included optic nerve crescent

(52.5%), white-without-pressure (51.7%), lattice

degeneration (5.8%), microcystoid degeneration (5%),

and pigmentary degeneration (4.2%).63 High myopia

was also suggested to be associated with bilateral

rhegmatogenous retinal detachment, a condition of very

severe visual morbidity.3 Highly myopic eyes with

increased axial length were found to be more

predisposed to nuclear cataract. Compared with normal

controls, high myopes also tended to have cataract of

higher nuclear density.1 This is in accordance with

findings from a population-based study in Singapore,

which found myopia being significantly associated with

both nuclear and posterior subcapsular cataract.44 High

myopia was reported to be associated with idiopathic

focal subretinal neovascularization.56

In conclusion, myopia is one of the most common

disorders of the eye. Its prevalence is increasing

alarmingly in East Asia’s rapidly developing economies,

such as China. Various environmental risk factors related

to socioeconomic status and lifestyle have been

identified, and appear strongly associated with these

changes. Evidence has also been generated over the past

decade in regard to the molecular biological mechanisms

that determine refractive error, lending further weight to

the theory that myopia is the result of a complicated

interaction between genetic predisposition and

environmental exposures. Measures to control this

epidemic of disease are urgently needed.

Conflict of interest

The authors declare no conflict of interest.

Acknowledgements

Financial Support: Paul Foster is funded by the National

Institute for Health Research (NIHR) Biomedical

Research Centre at Moorfields Eye Hospital NHS

Foundation Trust and UCL Institute of Ophthalmology.

Yuzhen Jiang is funded by the British Council for

Prevention of Blindness and UCL Overseas Research

Scholarship.

References

1 Praveen MR, Vasavada AR, Jani UD, Trivedi RH, Choudhary
PK. Prevalence of cataract type in relation to axial length in
subjects with high myopia and emmetropia in an Indian
population. Am J Ophthalmol 2008; 145(1): 176–181.

2 Polkinghorne PJ, Craig JP. Northern New Zealand

Rhegmatogenous Retinal Detachment Study: epidemiology

and risk factors. Clin Experiment Ophthalmol 2004; 32(2):

159–163.
3 Li X. Incidence and epidemiological characteristics of

rhegmatogenous retinal detachment in Beijing, China.

Ophthalmology 2003; 110(12): 2413–2417.
4 Vongphanit J, Mitchell P, Wang JJ. Prevalence and

progression of myopic retinopathy in an older population.

Ophthalmology 2002; 109(4): 704–711.
5 Mitchell P, Hourihan F, Sandbach J, Wang JJ. The

relationship between glaucoma and myopia: the Blue

Mountains Eye Study. Ophthalmology 1999; 106(10):

2010–2015.
6 Wong TY, Foster PJ, Johnson GJ, Seah SKL. Education,

socioeconomic status, and ocular dimensions in Chinese

adults: the Tanjong Pagar Survey. Br J Ophthalmol 2002;

86(9): 963–968.
7 Wen G, Tarczy-Hornoch K, McKean-Cowdin R, Cotter SA,

Borchert M, Lin J et al. Prevalence of myopia, hyperopia,

and astigmatism in non-Hispanic white and Asian children:

multi-ethnic pediatric eye disease study. Ophthalmology
2013; 120(10): 2109–2116.

8 Lee JH, Jee D, Kwon JW, Lee WK. Prevalence and risk

factors for myopia in a rural korean population. Invest
Ophthalmol Vis Sci 2013; 54(8): 5466–5471.

9 French AN, Morgan IG, Burlutsky G, Mitchell P, Rose KA.

Prevalence and 5- to 6-year incidence and progression of

myopia and hyperopia in Australian schoolchildren.

Ophthalmology 2013; 120(7): 1482–1491.
10 Sun J, Zhou J, Zhao P, Lian J, Zhu H, Zhou Y et al. High

prevalence of myopia and high myopia in 5060 Chinese

university students in Shanghai. Invest Ophthalmol Vis Sci
2012; 53(12): 7504–7509.

11 Parssinen O. The increased prevalence of myopia in

Finland. Acta Ophthalmol 2012; 90(6): 497–502.
12 Pan CW, Zheng YF, Wong TY, Lavanya R, Wu RY,

Gazzard G et al. Variation in prevalence of myopia between

generations of migrant indians living in Singapore.

Am J Ophthalmol 2012; 154(2): 376–381; e1.
13 Lam CS, Lam CH, Cheng SC, Chan LY. Prevalence of

myopia among Hong Kong Chinese schoolchildren:

changes over two decades. Ophthalmic Physiol Opt 2012;

32(1): 17–24.
14 Hashemi H, Khabazkhoob M, Jafarzadehpur E, Yekta AA,

Emamian MH, Shariati M et al. High prevalence of myopia

in an adult population, Shahroud, Iran. Optom Vis Sci 2012;

89(7): 993–999.
15 Rahi JS, Cumberland PM, Peckham CS. Myopia over the

lifecourse: prevalence and early life influences in the 1958

British birth cohort. Ophthalmology 2011; 118(5): 797–804.
16 Charman N. Myopia: its prevalence, origins and control.

Ophthalmic Physiol Opt 2011; 31(1): 3–6.
17 Rudnicka AR, Owen CG, Nightingale CM, Cook DG,

Whincup PH. Ethnic differences in the prevalence of

myopia and ocular biometry in 10- and 11-year-old children:

the Child Heart and Health Study in England (CHASE).

Invest Ophthalmol Vis Sci 2010; 51(12): 6270–6276.
18 Park DJ, Congdon NG. Evidence for an ‘epidemic’ of

myopia. Ann Acad Med Singapore 2004; 33(1): 21–26.
19 Morgan I, Rose K. How genetic is school myopia? Prog Retin

Eye Res 2005; 24(1): 1–38
20 Angle J, Wissmann DA. The epidemiology of myopia.

Am J Epidemiol 1980; 111(2): 220–228.

Epidemiology of myopia
PJ Foster and Y Jiang

206

Eye

21 Multi-Ethnic Pediatric Eye Disease Study Group. Prevalence

of myopia and hyperopia in 6- to 72-month-old african

american and Hispanic children: the multi-ethnic pediatric

eye disease study. Ophthalmology 2010; 117(1): 140–147; e3.
22 Zhao J, Pan X, Sui R, Munoz SR, Sperduto RD, Ellwein LB.

Refractive Error Study in Children: results from Shunyi

District, China. Am J Ophthalmol 2000; 129(4): 427–435.
23 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(3):

793–799.
24 Fan DS, Lam DS, Lam RF, Lau JT, Chong KS, Cheung EY et al.

Prevalence, incidence, and progression of myopia of school

children in Hong Kong. Invest Ophthalmol Vis Sci 2004; 45(4):

1071–1075.
25 Saw SM, Zhang MZ, Hong RZ, Fu ZF, Pang MH, Tan DT.

Near-work activity, night-lights, and myopia in the

Singapore-China study. Arch Ophthalmol 2002; 120(5):

620–627.
26 Morgan A, Young R, Narankhand B, Chen S, Cottriall C,

Hosking S. Prevalence rate of myopia in schoolchildren in

rural Mongolia. Optom Vis Sci 2006; 83(1): 53–56.
27 Pokharel GP, Negrel AD, Munoz SR, Ellwein LB. Refractive

Error Study in Children: results from Mechi Zone, Nepal.

Am J Ophthalmol 2000; 129(4): 436–444.
28 Wang Q, Klein BE, Klein R, Moss SE. Refractive status in the

Beaver Dam Eye Study. Invest Ophthalmol Vis Sci 1994;

35(13): 4344–4347.
29 Katz J, Tielsch JM, Sommer A. Prevalence and risk factors

for refractive errors in an adult inner city population. Invest

Ophthalmol Vis Sci 1997; 38(2): 334–340.
30 Wong TY, Foster PJ, Hee J, Ng TP, Tielsch JM, Chew SJ et al.

Prevalence and risk factors for refractive errors in adult

Chinese in Singapore. Invest Ophthalmol Vis Sci 2000; 41(9):

2486–2494.
31 Mutti DO, Zadnik K. Age-related decreases in the

prevalence of myopia: longitudinal change or cohort effect?

Invest Ophthalmol Vis Sci 2000; 41(8): 2103–2107
32 Lin LL, Shih YF, Hsiao CK, Chen CJ. Prevalence of myopia

in Taiwanese schoolchildren: 1983 to 2000. Ann Acad Med

Singapore 2004; 33(1): 27–33.
33 Vitale S, Sperduto RD, Ferris 3rd, FL. Increased prevalence

of myopia in the United States between 1971-1972 and

1999-2004. Arch Ophthalmol 2009; 127(12): 1632–1639.
34 Jacobsen N, Jensen H, Goldschmidt E. Prevalence of myopia

in Danish conscripts. Acta Ophthalmol Scand 2007; 85(2):

165–170.
35 Sangtam T, Maheshwar B, Eong KG. Prevalence of myopia

in Danish conscripts: a response. Acta Ophthalmol 2009;

87(8): 914 (author reply 913-4).
36 Saw SM, Hong CY, Chia KS, Stone RA, Tan D. Nearwork

and myopia in young children. Lancet 2001; 357(9253): 390.
37 Wong TY, Foster PJ, Johnson GJ, Klein BE, Seah SK. The

relationship between ocular dimensions and refraction with

adult stature: the Tanjong Pagar Survey. Invest Ophthalmol

Vis Sci 2001; 42(6): 1237–1242.
38 Ahmed I, Mian S, Mudasir S, Andrabi KI. Prevalence of

myopia in students of srinagar city of kashmir, India.

Int J Health Sci (Qassim) 2008; 2(1): 77–81.
39 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(12): 3633–3640.

40 Ip JM, Huynh SC, Robaei D, Rose KA, Morgan IG, Smith W

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(6):

2520–2528.
41 Lam DS, Fan DS, Lam RF, Rao SK, Chong KS,

Lau JT et al. The effect of parental history of myopia

on children’s eye size and growth: results of a

longitudinal study. Invest Ophthalmol Vis Sci 2008; 49(3):

873–876.
42 Xiang F, He M, Morgan IG. The impact of parental myopia

on myopia in Chinese children: population-based evidence.

Optom Vis Sci 2012; 89(10): 1487–1496.
43 Xiang F, He M, Morgan IG. The impact of severity of

parental myopia on myopia in Chinese children. Optom Vis

Sci 2012; 89(6): 884–891.
44 Wong TY, Foster PJ, Johnson GJ, Seah SK. Refractive errors,

axial ocular dimensions, and age-related cataracts: the

Tanjong Pagar survey. Invest Ophthalmol Vis Sci 2003; 44(4):

1479–1485.
45 Lim HT, Yoon JS, Hwang SS, Lee SY. Prevalence and

associated sociodemographic factors of myopia in Korean

children: the 2005 third Korea National Health and

Nutrition Examination Survey (KNHANES III). Jpn J

Ophthalmol 2012; 56(1): 76–81.
46 Saw SM, Chua WH, Hong CY, Wu HM, Chan WY, Chia KS

et al. Nearwork in early-onset myopia. Invest Ophthalmol Vis
Sci 2002; 43(2): 332–339.

47 Low W, Dirani M, Gazzard G, Chan YH, Zhou HJ, Selvaraj P

et al. Family history, near work, outdoor activity, and

myopia in Singapore Chinese preschool children.

Br J Ophthalmol 2010; 94(8): 1012–1016.
48 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(10): 2100–2108.
49 Woodman EC, Read SA, Collins MJ, Hegarty KJ, Priddle SB,

Smith JM et al. Axial elongation following prolonged near

work in myopes and emmetropes. Br J Ophthalmol 2011;

95(5): 652–656.
50 Rose KA, Morgan IG, Ip J, Kifley A, Huynh S,

Smith W et al. Outdoor activity reduces the prevalence

of myopia in children. Ophthalmology 2008; 115(8):

1279–1285.
51 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(10):

2141–2151.
52 Megaw PL, Boelen MG, Morgan IG, Boelen MK. Diurnal

patterns of dopamine release in chicken retina. Neurochem
Int 2006; 48(1): 17–23.

53 Megaw P, Morgan I, Boelen M. Vitreal dihydroxy

phenylacetic acid (DOPAC) as an index of retinal

dopamine release. J Neurochem 2001; 76(6):

1636–1644.
54 McCarthy D, Lueras P, Bhide PG. Elevated dopamine levels

during gestation produce region-specific decreases in

neurogenesis and subtle deficits in neuronal numbers. Brain

Res 2007; 1182: 11–25.
55 Lu B, Congdon N, Liu X, Choi K, Lam DS, Zhang M et al.

Associations between near work, outdoor activity, and

myopia among adolescent students in rural China: the

Epidemiology of myopia
PJ Foster and Y Jiang

207

Eye

Xichang Pediatric Refractive Error Study report no. 2.
Arch Ophthalmol 2009; 127(6): 769–775.

56 Machida S, Hasegawa Y, Kondo M, Fujiwara T, Asano T,
Murai K et al. High prevalence of myopia in Japanese
patients with idiopathic focal subretinal neovascularization.
Retina 2006; 26(2): 170–175.

57 Fricke TR, Holden BA, Wilson DA, Schlenther G, Naidoo KS,
Resnikoff S et al. Global cost of correcting vision impairment
from uncorrected refractive error. Bull World Health Organ
2012; 90(10): 728–738.

58 Javitt JC, Chiang YP. The socioeconomic aspects of laser
refractive surgery. Arch Ophthalmol 1994; 112(12): 1526–1530.

59 Lim MC, Gazzard G, Sim EL, Tong L, Saw SM. Direct costs
of myopia in Singapore. Eye (Lond) 2009; 23(5): 1086–1089.

60 Rose K, Harper R, Tromans C, Waterman C, Goldberg D,
Haggerty C et al. Quality of life in myopia. Br J Ophthalmol
2000; 84(9): 1031–1034.

61 Takashima T, Yokoyama T, Futagami S, Ohno-Matsui K,
Tanaka H, Tokoro T et al. The quality of life in patients with
pathologic myopia. Jpn J Ophthalmol 2001; 45(1): 84–92.

62 Yokoi T, Moriyama M, Hayashi K, Shimada N, Tomita M,
Yamamoto N et al. Predictive factors for comorbid psychiatric
disorders and their impact on vision-related quality of life in
patients with high myopia. Int Ophthalmol; e-pub ahead of
print 21 June 2013; doi:10.1007/s10792-013-9805-8.

63 Cheng SC, Lam CS, Yap MK. Prevalence of myopia-related
retinal changes among 12-18 year old Hong Kong Chinese
high myopes. Ophthalmic Physiol Opt 2013; 33(6): 652–660.

Epidemiology of myopia
PJ Foster and Y Jiang

208

Eye

	Epidemiology of myopia
	A1
	How big is the problem
	Prevalence in children
	Prevalence in adults
	Incidence and progression

	Associations or risk factors of myopia
	Parental myopia
	Socioeconomic factors
	Near-work and outdoor activity

	Impact
	Acknowledgements
	References

