Running title: Concussion

1 One-week test-retest reliability of nine binocular tests and saccades used

2 in concussion

- 3
- 4 Stephanie Long MSc¹, Tibor Schuster PhD¹, Russell Steele PhD², Suzanne Leclerc MD PhD³,
- 5 Ian Shrier MD PhD^{1,4}
- 6 Author affiliations: ¹Department of Family Medicine, McGill University; ²Department of
- 7 Mathematics and Statistics, McGill University; ³Institut National du Sport du Quebec, Montreal,
- 8 Canada; ⁴Centre for Clinical Epidemiology, Lady Davis Institute, Jewish General Hospital,
- 9 McGill University, Montreal, Canada

10

- 11 Corresponding Author:
- 12 Ian Shrier MD, PhD
- 13 Centre for Clinical Epidemiology,
- 14 Lady Davis Institute, Jewish General Hospital
- 15 3755 Cote Sainte-Catherine Road
- 16 Montreal, QC H3T 1E2
- 17 Canada
- 18 Email: ian.shrier@mcgill.ca

Running title: Concussion

20 Abstract

- 21 Background: Tests of binocular vision (BVTs) and ocular motility are used in concussion
- assessment and management.
- 23 Purpose: To determine the one-week test-retest reliability of 9 binocular vision tests (BVTs) and
- 24 a test of saccades proposed for use in concussion management.
- 25 **Study Design:** Prospective test-retest.

26 Methods: We examined the one-week test-retest reliability of 9 BVTs in healthy participants: 3D

vision (gross stereoscopic acuity), phoria at 30cm and 3m, ability of eyes to move/fixate in-sync

28 (positive and negative fusional vergence at 30cm and 3m, near point of convergence and near

29 point of convergence – break [i.e. double vision]) and 1 ocular motor test, saccades.

30 **Results:** We tested 10 males and 10 females without concussion and a mean age of 25.5 (4.1)

31 years. The intraclass correlations suggest good reliability for phoria 3m (0.88) and gross

32 stereoscopic acuity (0.86), and moderate reliability for phoria 30cm (0.69), near point of

33 convergence (0.54), positive fusional vergence (0.54) and negative fusional vergence (0.66) at

34 30cm, and near point of convergence - break (0.64). There was poor reliability for saccades

35 (0.34), and both positive and negative fusional vergence (0.49 and 0.43, respectively) at 3m.

36 Limits of agreement (LoA) were best for saccade (±34%) and worst for phoria 30 cm (±121%)

37 and ranged from $\pm 58\%$ to $\pm 70\%$ for 7 of the 8 other tests. The LoA for phoria at 3m were

38 uninformative because measurements for 18 of 20 participants were identical.

Conclusion: We found test-retest reliability of the BVTs and saccades ranging from poor to
good in healthy participants, with the majority being moderate.

41 Clinical Relevance: For these vision tests to be clinically useful, the effect of concussion must
42 have a moderate to large effect on the scores of most of the tests.

Running title: Concussion

43 Key Words:

44 concussion, vision, near point convergence, reliability

45

- 46 What is known about the subject:
- Concussions may affect some parts of visual function
- 48 1-week test-retest reliability for most visual tests is under-studied
- 49 What this study adds to existing knowledge:
- We provide intra-class coefficients and limits of agreement for 10 different visual function
- 51 tests commonly conducted by clinicians in patients with concussion.

52

Running title: Concussion

54 Introduction

Many brain-related disorders (e.g. concussion,²⁹ Parkinson's Disease,⁶ attention deficit hyperactivity disorder,²⁰ stroke⁴⁴) have a visual component as part of their findings.²⁴ For example, posttraumatic vision impairments have been reported in 30% to 65% of patients with a mild traumatic brain injury,¹¹ and are found in nearly 30% of patients with a sport-related concussion.²⁵ Some symptoms associated with concussion are believed to be caused by deficits in the visual system and include: headaches, sensitivity to light, diplopia, and blurred vision.¹²

Tests of binocular vision (BVTs) and ocular motility over the last 70 years ⁹ include ^{9,23,37}: gross stereoscopic acuity, near point of convergence - break (i.e. double vision), phoria at 30cm and 3m, positive and negative fusional vergence at 30cm and 3m, and saccadic eye movement assessment. Recent studies have suggested that concussion may result in deficits of convergence, binocular vision, and ocular motility.^{4,12,45} Convergence insufficiency is a disorder of binocular vision diagnosed by abnormal near point of convergence, one of many BVTs that assesses an individual's visual capacity.

69 Before we can conclude that visual function is abnormal in concussion, we must first understand 70 the test-retest reliability of vision tests in healthy control participants. Despite their frequent use, 71 limited studies have examined the reliability of these vision tests. When evaluating the one-72 week test-retest reliability of the Randot Stereotest (test of gross stereoscopic acuity), 71-82% 73 of adult and child participants with normal vision and with strabismus had perfect agreement between two measurements:^{17,48} common psychometric properties such as intraclass 74 75 correlation coefficient (ICC) or limits of agreement (LoA) were not reported. An older study of 76 near point of convergence reported an ICC of 0.65 across six testing sessions in six healthy 77 adults, but failed to specify the number of examiners or the time interval between testing

Running title: Concussion

sessions.¹⁰ A study of near point of convergence – break in school-aged children reported 78 excellent reliability (ICC≥0.94).³⁶ A more recent study of three consecutive measurements of 79 80 near point of convergence – break without a rest interval between tests, found ICCs ranging 81 from 0.78-0.89 in young concussed athletes with convergence insufficiency and 0.92-0.97 in concussed athletes with normal vision.³¹ When examining phoria with the prism alternate cover 82 83 test, one study reported 95% LoA of ± 4.1 to ± 7.3 prism diopters for distance and ± 3.3 to ± 8.3 prism diopters for near in young children with esotropia, but did not provide ICC.³² A one-week 84 test-retest reliability study assessing positive fusional vergence with a prism bar reported ICCs 85 ranging from 0.53-0.59.36 One to ten day test-retest reliability of the prism bar test had 95% LoA 86 \pm 4.0 for negative fusional vergence and \pm 13.9 for positive fusional vergence.⁵ Finally, the only 87 88 study we could find that measured reliability for saccades used a computerized prosaccade 89 task. The authors reported moderate two-month test-retest reliability (ICC=0.59) in adult participants with normal vision.¹⁶ 90

91 The above studies provide some information regarding the reliability of these vision tests. 92 However, vision tests are used to follow patients over time, and one might expect additional 93 variability when patients are measured on different days due to fatigue, stress, and other 94 factors. Understanding the usual variability that is independent of changes in pathology or 95 recovery is essential for proper interpretation of trends in results over time. Therefore, the 96 objective of this study was to determine the one-week test-retest reliability of 9 BVTs and a test 97 of saccades in healthy adult participants. We evaluated versions of these visions tests that are 98 commonly used by clinicians as opposed to versions used in research studies in order to best assess the utility of the tests in clinical practice. All tests in the present study were performed by 99 100 the same clinician on two testing dates.

Running title: Concussion

101 Methods

102 Study Design

103 We examined a convenience sample of healthy colleagues, friends, and social connections in 104 Montreal, Canada on two separate occasions exactly seven days apart at approximately the 105 same time of day (e.g. morning vs. evening). One individual clinician trained in orthoptics 106 examined all participants individually. We arranged for 4-6 participants to be examined 107 sequentially in a two to three-hour block of time. We randomized the order in which participants 108 were examined using a random number generator within each block. To minimize the probability 109 of the clinician recalling the first scores at the second visit: (1) the clinician verbally reported the 110 results to a research assistant (recorded on paper) and was not informed of any scores until 111 data collection was completed, and (2) at the second visit, the same group of 4-6 participants 112 was examined over the same block of time but their examination order was changed compared 113 to the first visit. This study was approved by the Jewish General Hospital Institutional Review 114 Board.

115 Participant Selection

We included healthy adults 18 to 35 years. There were no participants with a history of conditions that may affect BVTs (or treatment for such conditions) or saccades such as strabismus (contraindication to BVTs), migraines, neurological disorders, or currently taking muscle relaxants, selective serotonin-reuptake inhibitors, anxiolytics, stimulants, or any other drug class for other psychological conditions that might affect test results. Although there were three subjects with remote history of concussion, they had fully recovered and were not experiencing concussion symptoms or related limitations at the time of our study.

Running title: Concussion

123 Clinical procedures and measures

- 124 We collected the following demographic information at the first visit: date of birth, sex, highest
- 125 level of education achieved, use of corrective lenses, occupation, and any relevant past medical
- 126 history (e.g. migraines, vision problems, use of medication, history of concussion).
- 127 Prior to conducting the vision tests, each participant first completed the symptom portion of the
- 128 validated sport concussion assessment tool (SCAT3) form.^{1,51} These results were used as a
- sensitivity analysis to evaluate if changes in their physical states at the two testing sessions
- 130 might explain potential discrepancies.

131 Vision Tests

We examined 9 BVTs and a test of saccades. For gross stereoscopic acuity, near point of
convergence, near point of convergence – break and phoria, a lower score represents better
vision function. For positive and negative fusional vergence, and saccades, a higher score
represents better vision function. Brief descriptions of each are provided below and more details
are available in the *Appendix*.

137 For gross stereoscopic acuity, we used the Randot Stereotest (Stereo Optical Co., Inc., Chicago, IL) according to manufacturer's instructions.⁴³ For all tests using a target, the tip of a 138 ballpoint pen was used as the near target, and a 6cm² square card mounted on a wall was used 139 140 as the far target. For near point of convergence and near point of convergence - break, we followed procedures by Maples et al.²⁷ The near point of convergence score was the distance 141 142 (cm) between the bridge of the nose and the target at the closest point at which the individual 143 could maintain balanced oculomotor synergy between both eyes, which is identified as when one eye diverges outwards.⁹ The near point of convergence – break score was the distance 144 145 between the bridge of the nose and the point at which diplopia occurred.^{7,23} We measured 146 phoria at 30cm and 3m using the prism alternate cover test with procedures described by the

Running title: Concussion

147	Pediatric Eye Disease Investigator Group. ³² For positive and negative fusional vergence at
148	30cm and 3m, we used a horizontal prism bar (base-out for positive fusional vergence, base-in
149	for negative fusional vergence). ¹⁹ To evaluate saccades, we used the specific testing
150	procedures of our clinician. In his test of saccades, participants assumed a tandem stance and
151	attempted to move only their eyes when lights appeared and disappeared (using a gap protocol
152	in which the first light disappeared before the second appeared) on the screen. The clinician
153	evaluated their performance qualitatively along three measures: quality (bad, medium, good),
154	synchronization (bad, medium, good), and saccadic correction (many, few, none).

155 Statistical Analysis

156 *Reliability Estimates*

157 We evaluated test-retest reliability using statistical measures for consistency and accuracy i.e.

158 the intra class correlation coefficient (ICC)⁴² and 95% limits of agreement (LoA).⁸ We considered

an ICC of ≤ 0.5 as poor, 0.51 - 0.74 as moderate, 0.75 - 0.89 as good, and ≥ 0.90 as excellent

160 reliability.²⁶ When multiple participant scores were the same, we used the jitter function in the R

161 software³⁴ to slightly modify the scores when plotting the results so they would appear distinct

162 from each other.

The LoA were calculated as recommended in the units of the scale measured.⁸ To compare LoA across tests, we also standardized the scores and reported them as percentage difference [(T1-T2)/mean(T1&T2)*100]. The LoA results were summarized graphically with Bland-Altman plots.⁸ We used the raw scale measures commonly known to clinicians for the y-axis, and report the standardized version in parentheses to provide an overview of all tests.

168 Due to the limited sample size and to avoid being overly conservative in our evaluation, we 169 followed the practical solution for addressing multiple testing proposed by Saville.³⁸ Formal

Running title: Concussion

170	multiplicity correction of confidence levels was not performed but we thoroughly report all
171	statistical assessments enabling an informal type I error assessment by the reader.
172	Effect of Physical State
173	As a sensitivity analysis, we wanted to explore if a participant's change in physical state could
174	have been associated with their vision test scores. We, therefore, compared the change in
175	BVTs and saccade scores against the change in SCAT3 symptom scores using the Pearson's
176	correlation coefficient. Although we report <i>p</i> -values for these comparisons, we caution that
177	these are minimum values as we did not correct for multiple testing.
178	All statistical analyses were performed on R software 3.4.3., ³⁴ plots were created using the
179	ggplot2 package. ⁵⁰
180	A priori sample size calculation
180 181	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for
180 181 182	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our
180 181 182 183	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence
180 181 182 183 184	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence interval for the measure of agreement. We considered the lower bound of clinical acceptability
180 181 182 183 184 185	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence interval for the measure of agreement. We considered the lower bound of clinical acceptability to be an ICC of 0.5, ⁴⁹ and expected the true ICC for repeated assessment of the different vision
180 181 182 183 184 185 186	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence interval for the measure of agreement. We considered the lower bound of clinical acceptability to be an ICC of 0.5, ⁴⁹ and expected the true ICC for repeated assessment of the different vision test scores to be at least 0.75. Therefore, we believed that our estimate imprecision (95%)
180 181 182 183 184 185 186 187	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence interval for the measure of agreement. We considered the lower bound of clinical acceptability to be an ICC of 0.5, ⁴⁹ and expected the true ICC for repeated assessment of the different vision test scores to be at least 0.75. Therefore, we believed that our estimate imprecision (95% confidence interval width / 2) should not exceed 0.25. With 20 participants, under the postulated
180 181 182 183 184 185 186 187 188	A priori sample size calculation Sample size calculations were done prior to the study. We used a precision-based method for sample size calculations based on the ICC. Since the expected estimate for ICCs is zero, our sample size calculation relied on specifying the maximum acceptable width of the confidence interval for the measure of agreement. We considered the lower bound of clinical acceptability to be an ICC of 0.5 , ⁴⁹ and expected the true ICC for repeated assessment of the different vision test scores to be at least 0.75. Therefore, we believed that our estimate imprecision (95% confidence interval width / 2) should not exceed 0.25. With 20 participants, under the postulated assumptions, the precision of the ICC estimate was anticipated to be ± 0.20 . ⁴⁹

Of 47 potential participants identified, 26 had scheduling conflicts, one was not able to attend
the second visit and was excluded from the analysis, leaving 20 participants for the final
analysis.

Running title: Concussion

193	Demographic data for the sample analyzed is included in Table 1. Our sample included 50%
194	females with an average age of 25.5 years (SD=4.1, range=18-35), almost all university
195	educated, with 55% wearing corrective lenses with an up-to-date prescription. None of the
196	participants had any history of vision symptoms or a history of past binocular vision therapy.
197	There were six participants who had previously sustained one or two concussions, which
198	occurred 2 to 15 years prior to our study; none of these individuals reported any residual
199	concussion symptoms at the time of our study. Additionally, the three participants who had
200	reported taking selective serotonin reuptake inhibitors or anxiolytics had not received the
201	medication for at least five years as they no longer suffered from the condition.

Running title: Concussion

Table 1: Demographic and clinical characteristics ofparticipants		
Characteristic No. (%)		
No. of participants (1 lost to follow-up)	21	
Male	10 (50)	
Female	10 (50)	
Highest level of education attained:		
High school	1 (5)	
University	19 (95)	
Current status:		
Enrolled in school	10 (50)	
Working	5 (25)	
School & working	5 (25)	
Vision correction:		
Corrective lenses	11 (55)	
No correction	9 (45)	
No. concussion previously sustained:		
0	14 (70)	
1	3 (15)	
2	3 (15)	
Past medical history:		
Received medication for depression	2 (10)	
Received medication for anxiety	1 (5)	
Received medication for ADHD	0 (0)	

Running title: Concussion

204

- 205 Baseline (i.e. Visit 1) scores for all tests quantitatively scored can be found in Table 2. The
- 206 mean scores of these tests are within range of normative scores reported in the literature (see
- 207 Appendix for more details).

Table 2: Baseline scores for quantitatively scored vision tests		
Test (normal range)	Mean (SD)	
Gross stereoscopic acuity (20-100 arc seconds)	42.5 (20.2)	
Near point of convergence (3-7 cm)	4.6 (1.1)	
Near point of convergence – break (1-8 cm)	5.2 (1.5)	
Phoria – 3m (44-90 prism diopters)	0.3 (1.0)	
Phoria – 30cm (1-45 prism diopters)	19.5 (11.2)	
Positive fusional vergence – 3m (6-45 prism diopters)	16.8 (8.5)	
Positive fusional vergence – 30cm (10-40 prism diopters)	25.3 (9.5)	
Negative fusional vergence – 3m (2-8 prism diopters)	5.4 (1.8)	
Negative fusional vergence – 30cm (4-30 prism diopters)	18.5 (6.7)	

208

Two BVTs achieved good reliability. For phoria 3m (ICC=0.88), 18 out of 20 pairs of
measurements were identical at test and retest, with one participant scoring 0 and 1 prism
diopters, and the other scoring 0 and 2 prism diopters. Due to this highly skewed score
distribution, the 95% LoA are relatively uninformative (data not shown). The ICC for gross
stereoscopic acuity was 0.86 (Figure 1). For this test, 5 out of 20 pairs of measurements were
identical, with the remaining pairs differing by 5 to 40 arc seconds; the 95% LoA was ±27.6 arc
seconds.

Running title: Concussion

216

Gross Stereoscopic Acuity (arc seconds)

218 Figure 1: The left graph is a scatter plot for the test results at the first visit (x-axis) 219 and retest results at the second visit (y-values) for gross stereoscopic acuity (GSA). 220 The intra-class coefficient and its 95% confidence intervals are illustrated on the 221 graph. The size of the gray dots (and n in the legend) represents the number of 222 subjects with the values shown on the graph. The line of equality indicates where all 223 points would fall if reliability was perfect. The right graph represents the Bland-224 Altman plot with the mean of the test-retest values on the x-axis and the difference 225 between the test-retest results on the y-axis. The solid line represents the bias and 226 the dotted lines represent the 95% limits of agreement (LoA). The y-axis scale 227 represents the raw units of the test because these are the most relevant to the 228 clinician treating the patient. Because we conducted many tests and readers may 229 be interested in comparing the LoA across tests, we also report LoA as percent 230 difference (T1-T2/mean of T1&T2) in parentheses.

231

Running title: Concussion

- 232 We found moderate reliability for near point of convergence, near point of convergence break,
- phoria 30cm, and for positive and negative fusional vergence at 30cm (Figures 2 and 3), with
- ICCs ranging between 0.54 to 0.69. For these BVTs, the 95% LoA was ±2.5 cm for near point of
- 235 convergence, ±2.5 cm for near point of convergence break, ±16.3 prism diopters for phoria
- 236 30cm, and ±17.3 prism diopters and ±10.4 prism diopters respectively for positive and negative
- fusional vergence at 30cm.

Running title: Concussion

Nearpoint of Convergence (cm)

Figure 2: Scatter plots with intra-class coefficient results for the test-retest results (left) and limits of agreement (LoA, right) for one-week test-retest reliability for 2/5 binocular vision tests with moderate reliability. Legends are identical to Figure 1.

Visit 1 (cm)

Mean (cm)

Running title: Concussion

Phoria 30cm (prism diopters, PD)

Running title: Concussion

246	Figure 3: Scatter plots with intra-class coefficient results for the test-retest results
247	(left) and limits of agreement (LoA, right) for one-week test-retest reliability for the
248	remaining 3/5 binocular vision tests with moderate reliability. Legends are identical
249	to Figure 1.
250	
251	The three tests with poor reliability were positive and negative fusional vergence at 3m, and

saccades (Figure 4).

Negative Fusional Vergence 3m (prism diopters, PD)

Running title: Concussion

Running title: Concussion

254	Figure 4: Scatter plots with intra-class coefficient results for the test-retest results
255	(left) and limits of agreement (LoA, right) for one-week test-retest reliability for
256	saccades and the 2 binocular vision tests with poor reliability. Legends are identical
257	to Figure 1.

258

259 Effect of Changes in Physical State

In our sensitivity analysis, a participant's physical state (as measured by the SCAT3 symptom
score) was not relevantly associated with their BVT scores across testing sessions. Pearson's
correlations between changes in vision test scores and changes in symptom scores ranged
from -0.006 to 0.31 for all vision tests (*p*-values ranged from 0.19 to 0.98).

264 Discussion

265 Our results suggest that only 2 out of 10 vision tests demonstrated good reliability, and 5 additional tests had moderate reliability. There was poor reliability for saccades and both 266 267 positive and negative fusional vergence at 3m. The 95% LoA suggests that even with good or 268 moderate reliability, one can expect that scores for an individual with repeated measures may 269 vary by 50-70% of the mean score across all measures even if there is no change in visual 270 function. These results highlight the need for more accurate, guantifiable, and repeatable tests 271 since one might expect even more variability in a patient population compared to the healthy 272 population that we studied. Further studies are necessary to determine if changes to visual 273 function with concussion or other neurological injury (the resultant signal) are large enough to 274 be noticed given the amount of inherent noise in the tests.

We used the Randot Stereotest to assess gross stereoscopic acuity. Our ICC of 0.86 and 95%
LoA of ±27.6 arc seconds support previous findings of good reliability in adults in the one-week

Running title: Concussion

293

277	time frame. The 95% LoA were previously reported as ± 0.57 log arc seconds (our results are
278	±0.58 log arc seconds using the same method of calculation) based on 36 patients between 7 to
279	76 years of age; time between testing intervals ranged from 10 to 364 days using a different
280	examiner at each time point. ² Another study reported that 82.0% of their participants had
281	identical results at test and retest taken same day in 111 adult and children with normal vision,
282	but normal psychometric properties such as ICC or LoA were not reported. ⁴⁸ A study examining
283	the one-week test-retest reliability of gross stereoscopic acuity using the related Titmus fly test
284	in 90 children reported perfect reliability (ICC=1.0) ²⁸ . The Random dot "E" stereotest reported
285	only interrater agreement (K_w =0.33-0.44) in 1257 children, but not test-retest reliability. ⁴⁶
286	In the literature, there is no clear distinction between measures of near point of convergence

and near point of convergence – break. Further, near point of convergence is sometimes

referred to as a measurement of gross convergence with fusional convergence²² and other

times as gross convergence with proximal convergence.^{21,22,47} The inconsistent use of these

terms complicates comparisons across studies when the measurement procedure is not

reported. The Convergence Insufficiency Treatment Trial Study¹³ considered near point of

292 convergence – break as the point "[w]hen diploplia was reported," which is consistent with our

definition.^{7,23} We defined near point of convergence as the closest point at which one eve

diverges outwards.^{9,23,37} Across the literature, near point of convergence and near point of

295 convergence – break are sometimes used interchangeably. For instance, near point of

296 convergence has been defined as the point "when the target blurs, jumps or becomes double,"³⁷

²⁹⁷ "when [the participant] saw 2 distinct images,"³¹ and "when the patient reported diplopia".⁴

We found moderate reliability for both near point of convergence and near point of convergence – break, whereas others have reported good to excellent reliability.^{31,36} In our measurement procedure, participants fixated on a target that the clinician moved towards their eyes in free space as used by some clinicians and researchers in the concussion field.²⁹ Others used an

Running title: Concussion

302	accommodative target, such as the Royal Air Force (RAF) rule, ^{7,37} or Astron International
303	(ACR/21) Accommodative Rule. ^{13,22,36,40} The RAF rule had good (ICC=0.84) test-retest reliability
304	for near point of convergence in 3 subjects with idiopathic neck pain and 7 healthy subjects, but
305	the test interval was only specified as less than one-week. ¹⁸ The Astron International
306	Accommodative Rule had excellent one-week test-retest reliability (ICC=0.94-0.98) in 20
307	healthy children for near point of convergence – break. ³⁶ Although tests using these
308	accommodative targets may have increased reliability compared to the methods used in this
309	study, one would generally like to minimize the accommodative load in patients with concussion
310	because it may increase symptoms. Some of the variability in our results is likely explained by
311	accommodation variability in our participants. We found no studies directly comparing the
312	reliability of the different procedures. Sheiman et al ³⁹ and Rouse et al ³⁶ provide a more
313	complete discussion of the advantages and disadvantages of the different methods used to
314	assess near point of convergence.

315 Measurements of phoria using the prism alternate cover test had good reliability for distance 316 (ICC=0.88) and moderate reliability for near (ICC=0.69). These results are consistent with other 317 studies which measured adult and child participants with strabismus or esotropia.^{14,32} even 318 though none of our participants had these conditions. Despite the similarity in findings, our 319 analysis methods differed slightly. For instance, because different prism increments are used to 320 measure smaller (2-20 prism diopters) or larger (>20 prism diopters) angles, other authors analyzed and reported these strata separately.^{14,32} Unlike other authors, we evaluated all angles 321 322 of deviation together.

For both positive and negative fusional vergence, we reported moderate reliability (ICC=0.54, 0.66 respectively) for near fixation and poor reliability (ICC=0.49, 0.43 respectively) for distance fixation. These results are contrary to studies reporting lower within-subject variability at near fixation,³³ or no differences due to distance.⁵ Further, we found that negative fusional vergence

Running title: Concussion

327 had slightly higher reliability than positive fusional vergence at near, but were less reliable at 328 distance. However, standard clinical practice and evidence suggests the opposite; negative fusional vergence is considered to have less reliability than positive fusional vergence.^{3,35} It is 329 330 possible that the order in which fusional vergences are taken may influence their scores. We 331 measured fusional vergences grouped by distance: (1) negative fusional vergence far, (2) 332 positive fusional vergence far, (3) negative fusional vergence near, and (4) positive fusional 333 vergence near. However, the reliability was poor for both tests at distance suggesting the order 334 of test administration would not explain the discrepancy between our results and the literature. It 335 remains possible that our results are different than others because of slight differences in our 336 methods that are not apparent in the description of the tests (see Appendix for full description of 337 our methods).

338 The test of saccades had the lowest ICC and poorest reliability of all the vision tests. We used 339 the clinical procedures our clinician uses in his daily practice with his patients. Participants 340 assumed a tandem stance and attempted to follow appearing and disappearing lights on a 341 screen under a gap paradigm with only their eyes, trying to keep their head still. The clinician 342 stood beside the screen in front of the participant to observe their eye movements. In some 343 published saccade test protocols, the participant's head is held still with a chin rest and a forehead support to ensure that only the eyes are tracking the movements.^{16,30} In the NSUCO 344 oculomotor test, the head is not held still.⁴¹ However, unlike other tests of saccades. our 345 346 clinician had patients take a tandem stance which adds an additional vestibular challenge. The 347 added challenge may influence their performance on the task and introduce more noise. Finally, 348 the evaluation of the saccades was gualitative, dependent solely on the judgment of the clinician 349 with no objective measure.

Running title: Concussion

350 Strengths and Limitations

351 We selected a seven-day interval between testing times to evaluate the test-retest reliability of 352 the vision tests. This allowed for normal variation over time due to sleep, stress, and other 353 factors in order to provide an ICC that is applicable to following patients over time. In addition, it 354 avoids any lingering symptoms following a test that might lead to an underestimated ICC. The 355 seven-day interval also increased the likelihood the clinician remained blinded to the previous 356 results and facilitated participant recruitment because we could select a day and time when 357 participants were generally available. Some studies previously evaluated interrater 358 reliability.^{14,17,32,36} Although this has merit when one is interested in tests being evaluated by 359 more than one clinician as what might occur in group practice or a research study, interrater 360 reliability is less important when patients are followed by a single clinician over time. Our 361 objective was to define the expected "noise" when a single clinician follows a single patient over 362 time, as would occur in our target condition (i.e. concussions), so that clinicians can 363 appropriately interpret changes in the vision test scores. We provided results based on different 364 perspectives of reliability. The ICC is a measure of variability due to genuine differences in the 365 participant or due to measurement error. For instance, the ICC was 0.88 for phoria 3m, 366 indicating that 88% of the variability in the measurements was due to differences between 367 participants, and 12% was due to noise within the measurement of a participant. In addition, the 368 95% LoA provides the magnitude of the noise that can be expected with repeated measures. 369 Differences between tests at baseline and after diagnosis of a condition (e.g. concussion) likely 370 represent a true signal of a change in vision tests within the patient if these differences are 371 larger than the noise (i.e. LoA) found in our study.

Our study also had limitations with respect to participant population and testing measures. We
had a relatively small homogeneous sample size of 20 participants who were recruited via
convenience sampling in a university setting. However, our participants did include an equal

Running title: Concussion

number of males and females, over half wore corrective lenses, and the age range was 18 to 35 375 376 years. Our study population was thus relatively representative of our target population of young 377 athletes who may sustain concussions. The approaches used by our clinician were standard to 378 his clinical practice and were used on both of the testing days for all participants. However, the 379 methods he used to assess vision function sometimes differed from testing procedures reported 380 in the literature. For instance, a testing distance of 30 cm was used instead of the standard 40 cm distance for near testing of positive and negative fusional vergence.⁵ The near testing 381 382 distance of 30 cm was also used for phoria, which is similar to the distance commonly used in the literature, 1/3 m.^{14,32} However, we are not aware of any studies comparing the effect of 383 384 distance on reliability. Our clinician did not attempt to separate out accommodative testing from 385 convergence (i.e. near point of convergence and near point of convergence - break, also known 386 as relative convergence) although this may be possible.¹⁵ Therefore, our measure of 387 convergence could have been affected by accommodative issues. The saccadic eve movement 388 test of our clinician also differs from commonly used tests in clinical practice and the scoring of 389 this test was gualitative and subjective, which could lead to increased variability and 390 inconsistency in scoring. Developing more quantifiable and reliable testing methods is 391 particularly important for conditions such as concussions, as they are characterized by many symptoms which may only lead to subtle changes that are not detectable with imprecise tests. 392

393 Conclusion

We found that only 2 of 9 BVTs had good one-week test-retest reliability that could detect small to moderate changes in visual function, and an additional 5 BVTs that might be able to detect moderate change in visual function. The remaining two BVTs and saccades may still be useful if changes in visual function are expected to be larger than the noise of the measure.

398

Running title: Concussion

399 Acknowledgements

- 400 We would like to thank Isabel Pereira for her help throughout the course of this work. We would
- 401 also like to thank David Tinjust, the clinician who conducted these tests in our participant
- 402 population and who provided partial funding for this study. This study was funded through
- 403 programs designed to foster collaboration between academics and industry. The government
- 404 sources are the MITACS program, and the MEDTEQ program. The industry partners were
- 405 Apexk Inc, Varitron Technologies Inc and l'Institut National du Sport du Quebec.

406 Appendix

- 407 The Appendix expands on the concise description of the nine binocular vision tests and test of
- 408 saccades provided in the manuscript. This is especially important when comparing results
- 409 across different studies in evidence synthesis.

Running title: Concussion

411 **References**

- 412 **1.** SCAT3. Br J Sports Med. 2013;47(5):259.
- 413 **2.** Adams WE, Leske DA, Hatt SR, Holmes JM. Defining real change in measures of stereoacuity.
- 414 *Ophthalmology*. 2009;116(2):281-285.
- 415 3. Alpern M. The after effect of lateral duction testing on subsequent phoria measurements. Am J
- 416 *Optom Arch Am Acad Optom.* 1946;23(10):442-447.
- 417 4. Alvarez TL, Kim EH, Vicci VR, Dhar SK, Biswal BB, Barrett AM. Concurrent vision dysfunctions in
- 418 convergence insufficiency with traumatic brain injury. *Optometry and vision science : official*
- 419 *publication of the American Academy of Optometry*. 2012;89(12):1740-1751.
- 420 5. Antona B, Barrio A, Barra F, Gonzalez E, Sanchez I. Repeatability and agreement in the
- 421 measurement of horizontal fusional vergences. *Ophthalmic & physiological optics : the journal of*
- 422 *the British College of Ophthalmic Opticians (Optometrists).* 2008;28(5):475-491.
- 423 6. Biousse V, Skibell B, Watts R, Loupe D, Drews-Botsch C, Newman N. Ophthalmologic features of
- 424 Parkinson's disease. *Neurology*. 2004;62:177-180.
- 425 **7.** Bishop A. Convergence and convergent fusional reserves investigation and treatment. In: Doshi
- 426 S, Evans BJW, eds. *Binocular Vision and Orthoptics: Investigation and Management*. Oxford:
- 427 Butterworth-Heineman; 2001:30-62.
- Bland JM, Altman DG. Statistical methods for assessing agreement between two methods of
 clinical measurement. *Lancet.* 1986;1(8476):307-310.
- 430 **9.** Bredemeyer H, Bullock K. Methods of examination. *Orthoptics: Theory and Practice*. St. Louis:
- 431 The C.V. Mosby Company; 1968:130-152.
- 432 10. Brozek J, Simonson E, Bushard W, Peterson J. Effects of practice and the consistency of repeated
 433 measurements of accommodation and vergence. *Am J Ophthalmol.* 1948;31(2):191-198.

Running title: Concussion

434	11.	Capo-Aponte JE, Urosevich T, Temme L, Tarbett A, Sanghera N. Visual dysfunctions and	
435		symptoms during the subacute stage of blast-induced mild traumatic brain injury. <i>Mil Med.</i>	
436		2012;177:804-815.	
437	12.	Ciuffreda KJ, Kapoor N, Rutner D, Suchoff IB, Han ME, Craig S. Occurrence of oculomotor	

438 dysfunctions in acquired brain injury: a retrospective analysis. *Optometry (St Louis, Mo).*

439 2007;78(4):155-161.

- 440 13. Convergence Insufficiency Treatment Trial Study G. The convergence insufficiency treatment
 441 trial: design, methods, and baseline data. *Ophthalmic Epidemiol.* 2008;15(1):24-36.
- 442 14. de Jongh E, Leach C, Tjon-Fo-Sang MJ, Bjerre A. Inter-examiner variability and agreement of the
- 443 alternate prism cover test (APCT) measurements of strabismus performed by 4 examiners.
- 444 *Strabismus.* 2014;22(4):158-166.
- 445 **15.** Digre KB. Principles and techniques of examination of the pupils, accomodation, and
- 446 lacrimation. In: Miller NR, Newman NJ, Biousse V, Kerrison JB, eds. *Walsh and Hoyt's Clinical*
- 447 *Neuro-Opthalmology*. 6th ed. Philadelphia: Lippencott Williams & Wilkins; 2005:715-738.
- 448 **16.** Ettinger U, Kumari V, Crawford T, Davis R, Sharma T, Corr P. Reliability of smooth pursuit,
- fixation, and saccadic eye movements. *Psychophysiology.* 2003;40:60-628.
- 450 **17.** Fawcett SL, Birch EE. Interobserver test-retest reliability of the Randot preschool stereoacuity
- 451 test. Journal of AAPOS : the official publication of the American Association for Pediatric
- 452 *Ophthalmology and Strabismus.* 2000;4(6):354-358.
- **18.** Giffard P, Daly L, Treleaven J. Influence of neck torsion on near point convergence in subjects
- 454 with idiopathic neck pain. *Musculoskelet Sci Pract.* 2017;32:51-56.
- 455 19. Goss DA, Becker E. Comparison of near fusional vergence ranges with rotary prisms and with
 456 prism bars. *Optometry (St Louis, Mo).* 2011;82(2):104-107.

Running title: Concussion

- **20.** Granet D, Gomi C, Miller-Scholte A. The relationship between convergence insufficiency and
- 458 ADHD. *Strabismus.* 2005;13:163-168.
- 459 **21.** Grosvenor T. *Primary Care Optometry: Anomalies of Refraction and Binocular Vision*. Boston:
- 460 Butterworth-Heinemann; 1996.
- 461 22. Hayes GJ, Cohen BE, Rouse MW, De Land PN. Normative values for the nearpoint of
- 462 convergence of elementary schoolchildren. *Optometry and vision science : official publication of*
- the American Academy of Optometry. 1998;75(7):506-512.
- 464 23. Hurtt J, Rasicovici A, Windsor C. Diagnosis and diagnostic tests. *Comprehensive Review of*
- 465 *Orthoptics and Ocular Motility: Theory, Therapy, and Surgery/*. 2nd ed. Saint Louis: The C.V.
- 466 Mosby Company; 1977:123-152.
- 467 24. Kaas JH. The evolution of the complex sensory and motor systems of the human brain. *Brain Res*468 *Bull.* 2008;75(2-4):384-390.
- 469 25. Kontos AP, Elbin RJ, Schatz P, et al. A revised factor structure for the post-concussion symptom
- 470 scale: baseline and postconcussion factors. *Am J Sports Med.* 2012;40(10):2375-2384.
- 471 **26.** Koo TK, Li MY. A guideline of selecting and reporting intraclass correlation coefficients for
- 472 reliability research. J Chiropr Med. 2016;15(2):155-163.
- 473 27. Maples WC, Hoenes R. Near point of convergence norms measured in elementary school
 474 children. *Optom Vis Sci.* 2007;84(3):224-228.
- 475 28. Moganeswari D, Thomas J, Srinivasan K, Jacob GP. Test re-test reliability and validity of different
- 476 visual acuity and stereoacuity charts used in preschool children. J Clin Diagn Res.
- 477 2015;9(11):NC01-05.
- 478 29. Mucha A, Collins MW, Elbin RJ, et al. A brief vestibular/ocular motor screening (VOMS)
- 479 assessment to evaluate concussions: preliminary findings. Am J Sports Med. 2014;42(10):2479-
- 480 2486.

Running title: Concussion

- 481 30. Paut O, Vercher J-L, Blin O, et al. Evaluation of saccadic eye movements as an objective test of
 482 recovery from anaesthesia. *Acta Anaesthesiol Scand.* 1995;39:1117-1124.
- 483 **31.** Pearce KL, Sufrinko A, Lau BC, Henry L, Collins MW, Kontos AP. Near point of convergence after
- 484 a sport-related concussion: Measurement reliability and relationship to neurocognitive
- 485 impairment and symptoms. *Am J Sports Med.* 2015;43(12):3055-3061.
- 486 **32.** Pediatric Eye Disease Investigator Group. Interobserver reliability of the prism and alternate
- 487 cover test in children with esotropia. *Arch Ophthalmol.* 2009;127(1):59-65.
- 488 33. Penisten D, Hofstetter H. Reliability of rotary prism fusional vergences ranges. *Optometry (St Louis, Mo).* 2001;72:117-122.
- 490 **34.** R Core Team. R: a language and environment for statistical computing. . Vienna, Austria: R
- 491 Foundation for Statistical Computing; 2015.
- 492 **35.** Rosenfield M, Ciuffreda KJ, Ong E, Super S. Vergence adaptation and the order of clinical
- 493 vergence range testing. *Optometry and vision science : official publication of the American*
- 494 *Academy of Optometry*. 1995;72(4):219-223.
- 495 **36.** Rouse M, Borsting E, Deland P, The Convergence Insufficiency and Reading Study (CIRS) Group.
- 496 Reliability of binocular vision measurements used in the classification of convergence
- 497 insufficiency. Optometry and vision science : official publication of the American Academy of
 498 Optometry. 2002;79(4):254-264.
- 499 **37.** Rowe F. Investigative procedures. *Clinical Orthoptics*. 3rd ed. Chichester, West Sussex: Wiley500 Blackwell; 2012:62-78.
- 501 **38.** Saville DJ. Multiple comparison procedures: The practical solution. *Am Stat.* 1990;44(2):174-180.
- 502 **39.** Scheiman M, Gallaway M, Frantz KA, et al. Nearpoint of convergence: test procedure, target
- selection, and normative data. *Optometry and vision science : official publication of the*
- 504 *American Academy of Optometry*. 2003;80(3):214-225.

Running title: Concussion

- 505 40. Scheiman M, Mitchell GL, Cotter S, et al. A randomized clinical trial of treatments for
- 506 convergence insufficiency in children. *Arch Ophthalmol.* 2005;123:14-24.
- 507 **41.** Scheiman M, Wick B. Diagnostic testing. *Clinical management of binocular vision: Heterophoric*
- 508 accommodative, and eye movement disorders. Maryland, USA: Wolters Kluwer/Lippincott
- 509 Williams & Wilkins; 2015:3-49.
- 510 42. Shrout PE, Fleiss JL. Intraclass correlations: uses in assessing rater reliability. *Psychological*
- 511 *bulletin*. 1979;86(2):420-428.
- 512 43. Stereo Optical Co. Randot Stereotests. In: Stereo Optical Co., ed; 1995.
- 513 44. Suchoff IB, Kapoor N, Ciuffreda KJ. An overview of acquired brain injury and optometric
- 514 implications. In: Foundation OEP, ed. *Visual and vestibular consequences of acquired brain*
- 515 *injury*. Santa Ana, CA: Optometric Extension Program Foundation; 2001.
- 516 45. Ventura RE, Balcer LJ, Galetta SL. The Concussion Toolbox: The Role of Vision in the Assessment
 517 of Concussion. *Semin Neurol.* 2015;35(5):599-606.
- 518 46. Vision in Preschoolers (VIP) Study Group. Random Dot E Stereotest: Testability and reliability in
- 519 3- to 5-year old children. *Journal of AAPOS : the official publication of the American Association*
- 520 for Pediatric Ophthalmology and Strabismus. 2006;10(6):507-514.
- 521 **47.** von Noorden G. Examination of the patient-II: motor signs in heterophoria and heterotropia.

522 Binocular Vision Motility and Ocular Motility. St. Louis: Mosby; 2002:206-207.

523 48. Wang J, Hatt SR, O'Connor AR, et al. Final version of the distance Randot Stereotest: normative

- 524 data, reliability, and validity. *Journal of AAPOS : the official publication of the American*
- 525 Association for Pediatric Ophthalmology and Strabismus. 2010;14(2):142-146.
- 526 49. Watson PF, Petrie A. Method agreement analysis: a review of correct methodology.

527 *Theriogenology.* 2010;73(9):1167-1179.

528 **50.** Wickham H. ggplot2: elegant graphics for data analysis. New York: Springer-Verlag; 2009.

Running title: Concussion

- 529 51. Yengo-Kahn A, Hale A, Zalneraitis B, Zuckerman SL, Sills A, Soloman G. The sports concussion
- 530 assessment tool: a systematic review. *Neurosurg Focus.* 2016;40(4):E6.