

ELSEVIER

Brazilian Journal of
OTORHINOLARYNGOLOGY

www.bjorl.org

ORIGINAL ARTICLE

Hearing preservation and cochlear implants according to inner ear approach: multicentric evaluation^{☆,☆☆}

Alexandre Caixeta Guimarães^{a,*}, Guilherme Machado de Carvalho^a,
Alexandre S.M. Duarte^a, Walter A. Bianchini^a, Andrea Bravo Sarasty^b,
Maria Fernanda di Gregorio^c, Mario Emilio Zernotti^d, Edi Lúcia Sartorato^e,
Arthur Menino Castilho^f

^a Faculdade de Ciências Médicas, Universidade Estadual de Campinas (FCM/UNICAMP), Campinas, SP, Brazil

^b Universidade Estadual de Campinas (UNICAMP), Campinas, SP, Brazil

^c Universidad Nacional de Córdoba, Córdoba, Argentina

^d Universidad Católica de Córdoba, Córdoba, Argentina

^e CBMEG, Universidade Estadual de Campinas (UNICAMP), Campinas, SP, Brazil

^f Department of Otolaryngology and Ophthalmology, Universidade Estadual de Campinas (UNICAMP), Campinas, SP, Brazil

Received 4 December 2013; accepted 4 June 2014

Available online 27 December 2014

KEYWORDS

Cochlear implants;
Inner ear;
Correction of hearing
impairment;
Bilateral hearing loss

Abstract

Introduction: Electroacoustic stimulation is an excellent option for people with residual hearing in the low frequencies, who obtain insufficient benefit with hearing aids. To be effective, the subject's residual hearing should be preserved during cochlear implant surgery.

Objectives: To evaluate the hearing preservation in patients that underwent implant placement and to compare the results in accordance with the approach to the inner ear.

Methods: 19 subjects underwent a soft surgical technique, and the electrode MED-EL FLEX™ EAS, designed to be atraumatic, was used. We evaluated pre- and postoperative tonal audiometric tests with an average of 18.4 months after implantation, to measure the rate of hearing preservation.

Results: 17 patients had total or partial preservation of residual hearing; 5 had total hearing preservation and two individuals had no preservation of hearing. The insertion of the electrode occurred through a cochleostomy in 3 patients, and in 2 of these there was no hearing preservation; the other 16 patients experienced electrode insertion through a round window approach. All patients benefited from the cochlear implant, even those who are only using electrical stimulation.

[☆] Please cite this article as: Guimarães AC, de Carvalho GM, Duarte AS, Bianchini WA, Sarasty AB, di Gregorio MF, et al. Hearing preservation and cochlear implants according to inner ear approach: multicentric evaluation. Braz J Otorhinolaryngol. 2015;81:190–6.

^{☆☆} Institution: Universidade Estadual de (UNICAMP), Campinas, SP, Brazil; and Universidad Católica de Córdoba, Argentina.

* Corresponding author.

E-mail: alecgxl2@hotmail.com (A.C. Guimarães).

Conclusion: The hearing preservation occurred in 89.4% of cases. There was no significant difference between the forms of inner ear approach.
© 2014 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Published by Elsevier Editora Ltda. All rights reserved.

PALAVRAS-CHAVE

Implante coclear;
Orelha interna;
Correção de
deficiência auditiva;
Perda auditiva
bilateral

Preservação auditiva e implante coclear de acordo com a abordagem da orelha interna: avaliação multicêntrica

Resumo

Introdução: A estimulação eletroacústica é uma excelente opção para pessoas com audição residual nas baixas frequências, que obtêm benefício insuficiente com aparelhos auditivos. Para ser eficaz, a audição residual deve ser preservada durante a cirurgia de implante coclear.
Objetivos: Avaliar a preservação auditiva de pacientes implantados e comparar os resultados de acordo com a abordagem da orelha interna.

Método: 19 indivíduos foram implantados com uma técnica cirúrgica para preservação auditiva, tendo sido utilizado o eletrodo MED-EL FLEX™ EAS, concebido para ser atraumático. Foram avaliados os exames audiométricos tonais no pré e pós-operatório, com uma média de 18,4 meses após o implante para medir a taxa de preservação da audição residual.

Resultados: 17 pacientes tiveram preservação total ou parcial da audição residual; cinco obtiveram preservação da audição total e dois indivíduos não tiveram preservação da audição. A inserção do eletrodo ocorreu por coqueostomia em 3 pacientes; em 2 destes pacientes não houve preservação da audição. Os outros 16 pacientes foram submetidos à abordagem pela janela redonda. Todos os pacientes foram beneficiados com o implante coclear, mesmo aqueles pacientes que utilizando apenas estimulação elétrica.

Conclusão: A preservação auditiva ocorreu em 89,4% dos casos. Não houve diferença significativa entre as formas de abordagem da orelha interna.

© 2014 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Publicado por Elsevier Editora Ltda. Todos os direitos reservados.

Introduction

Electroacoustic stimulation is an excellent option for people who have residual hearing at low frequencies, but not at high frequencies, and achieve insufficient benefits with the use of hearing aids. For an electroacoustic stimulation to be most effective, the patient's residual hearing should be preserved during cochlear implant (CI) surgery.

In recent decades, several electrodes were developed and refined in order to cause the least possible damage to the cochlear structures, thereby preserving residual hearing.¹⁻⁴ However, for the preservation to be successful, in addition to an appropriate electrode, a special surgical technique is essential. After the earliest operations, in which a conventional cochlear implant electrode was partially inserted into the cochlea,⁵ the so-called "soft surgery" was developed, striving for a less traumatic operation. This surgery aims to preserve hearing, and many advances have occurred since then.^{6,7}

The route for the introduction of the electrode into the cochlea is one facet of the surgical technique that has been especially studied and discussed.

Initially, insertion through the round window was the standard technique for hearing preservation surgery. This technique consists of a minimal incision through the

membrane, with no need for drilling the cochlea, thereby reducing acoustic trauma and the possibility of bone fragments entering the scala tympani.⁸

However, a recently published study showed that the angle of insertion of the electrode is similar for both techniques (through the round window and by cocheostomy), and in both procedures, tissue damage will be minimal if an electrode designed for hearing protection is used.⁹ In a systematic literature review in 2013 comparing the two approaches, we could not find a single study specifically comparing insertion techniques; the levels of hearing preservation were similar between the two approaches, being slightly higher in patients undergoing insertion through the round window.⁸

Currently, such data comprise the largest case series of patients who underwent the technique of hearing preservation in cochlear implantation in Latin America. Furthermore, this group of patients has also been benefited with a longer postoperative follow-up.

Considering the importance of a deeper understanding of the factors that contribute to a higher rate of hearing preservation in patients who undergo cochlear implant placement, this study aims to assess the rate of hearing preservation in these subjects, and compare the results and the auditory

Figure 1 Illustrative graphic of the audiometric pattern expected in hybrid-implant candidates.

performance of the patients according to the type of inner ear approach.

Methods

This is a retrospective multicenter study of patients who underwent implant placement in the last four years at two specialized care institutions in Latin America; both centers employed the same surgical technique and used the same hearing preservation electrode designed to be atraumatic (MED-EL FLEX™ EAS).¹⁰

The surgical technique used was similar in all patients, and has been described in a previous publication.¹⁰

The general characteristics (age, gender, medical history) and audiological data (etiology of deafness, duration of deafness, sequential audiometric and speech tests, pre- and postoperative procedures) of patients were analyzed.

Inclusion and exclusion criteria

Inclusion criteria were:

- Bilateral sensorineural hearing loss with little or no benefit with Personal Sound Amplification Devices (PSADs).
- Pure tone thresholds better than 65 dB at frequencies of 125, 250 and 500 Hz, and worse than 80 dB at frequencies above 1000 Hz (Fig. 1).
- Auditory discrimination with monosyllables below 40% in the best possible sound amplification condition.
- A hearing loss, stable for at least the last two years.

Those patients who did not meet the criteria above were excluded from the study.

Implant used

The implant used in all cases was the MED-EL FLEX™ EAS, with full insertion of the electrode bundle in all cases.

MED-EL FLEX™ EAS electrode has 24 mm of overall length, with 0.8 mm of diameter at its base and 0.3 mm at its apex, with a 0.5-mm length tip. This device is provided with a

cochlear coverage of about 1 ½ turn (Fig. 2), giving approximately 21 mm of intracochlear stimulation length.

All patients used Sonata™, an internal component, adapted with a Maestro System™ software. Patients who received postoperative electroacoustic stimulation used Duet 2™, a speech processor. The group with purely electrical stimulation in the postoperative differed only in its speech processor; in such cases, OPUS 2™ was used.

Surgical treatment of inner ear

At first, the introduction of an electrode through the round window was tried in all patients, but in those whose exposure of the round window niche was poor, a cochleostomy was performed for the insertion of the electrode. In each case, all steps proposed for hearing preservation were followed.¹⁰

It is noteworthy that, in cases where the exposure of the round window niche was not adequate via a posterior tympanotomy, a cochleostomy was chosen, without any instrumentation of the cochlear or round window region.

Hearing preservation

To determine the patients' residual hearing, audiometric tests without electrical stimulation were performed as follows: on the date of activation one month postoperatively; at 3 months postactivation; at 6 months postactivation; and subsequently at every six months through follow-up. Pre-operative tests up to two years before the treatment were also entered into the data set. Before the procedure the tests were also repeated on the day of surgery. For statistical analysis, the most recent preoperative examinations (on the date of surgery), as well as the latest postoperative assessment registered in these patients' medical charts, were used.

The protocol included pure tone audiometry field tests with the implant on and speech tests, with standardization according to the rules of the institution.

"Residual hearing preservation" was defined in three ways:

- Total hearing preservation: 0–10 dB of hearing loss postoperatively,
- Partial hearing preservation: >10 dB of hearing loss postoperatively, while maintaining audiometric indices ≤80 dB, at least at frequencies between 250 and 1000 Hz,
- No hearing preservation: no benefit with the use of an EAS, by presenting a postoperative threshold without electrical stimulation >80 dB.

Ethical aspects

This study was approved by the local Ethics and Research Committee.

Results

Nineteen patients were included in this study; nine patients underwent operation at institution 1, and 10 patients at

Figure 2 Schematic representation of MED-EL FLEX™ EAS (21 mm) electrode. Standard electrode array.

Institution 2. Nine patients were female, and ten male ranging in age from 19 to 70 years, with an average of 48 years. All surgeries were uneventful and without complications.

Regarding the etiology of deafness in these patients, the following distribution was found: idiopathic etiology in 11 cases (57.8%), genetic etiology in 3 cases (15.7%; homozygous GJB2), and otosclerosis in two cases (10.5%). In the remaining participants, deafness was caused by trauma, neonatal hypoxia and chronic otitis media.

The mean time for the last postoperative audiology was 23.6 months after completion of cochlear implant surgery, ranging from 4.5 to 81 months.

Of the 19 patients who underwent implant placement, in 16, the electrode insertion occurred through the round window, and in three cases by cochleostomy because of difficulty in getting adequate exposure of the round window niche. It is noteworthy that, of the three cases in which the insertion occurred through a cochleostomy, deafness had a genetic basis in two cases, and the third case had an idiopathic etiology.

Five patients had complete hearing preservation; in 12 patients preservation was partial. In two patients, there was no hearing preservation (Fig. 3). Of the three patients who underwent cochleostomy, there was no hearing preservation in two cases, with partial hearing preservation in the third case (Fig. 4).

In all patients, the average tonal results of 500 Hz, 1 kHz, 2 kHz, and 3 kHz with the activated implant were higher than the preoperative audiology results ($p < 0.001$) (Fig. 5). The Kolmogorov-Smirnov test was performed prior to data analysis to verify the data distribution. Since our data showed an approximately normal distribution, a paired t test was used to test the difference between ranges of individual tests for the entire group.

With respect to speech perception tests in silence, we noted benefit for patients from their cochlear implants

Figure 3 Distribution of patients according to postoperative residual hearing preservation.

(Figs. 6 and 7). As the speech perception tests' distribution was not normal, the Wilcoxon Signed Rank test was used to test the difference between ranges of individual tests. The results showed a significant improvement in speech test

Figure 4 Distribution of patients according to the route of insertion of the electrode and hearing preservation rate of patients undergoing cochleostomy.

Figure 5 Average pure tone audiometric thresholds (500 Hz, 1 kHz, 2 kHz, 3 kHz): comparison among preoperative tests, last postoperative test without use of a hearing aid, and last test using the implant (EAS) (hearing level in dB) ($n=19$). Mean values are shown as vertical black lines, medians as horizontal lines. Red asterisk represents outliers.

Figure 6 Results of the speech test: comparison between preoperative versus postoperative tests (as a percentage). Mean values are shown as black parcels, medians as horizontal lines. Red asterisk represents outliers.

Figure 7 Individual results of speech tests: comparison of preoperative versus postoperative tests (as a percentage).

Table 1 Comparative table between scores of speech perception tests, with round window and cochleostomy approaches.

	Round window		Cochleostomy	
	Pre-op	Post-op	Pre-op	Post-op
Mean	25.38	83.19	20.00	62.67
Median	30.00	90.00	25.00	82.00
Standard deviation	16.395	26.945	18.028	40.612

performance for the entire group between preoperative versus postoperative tests ($p < 0.001$).

Stratified analyses according to the inner ear approach

For stratified analyses, the nonparametric Wilcoxon test was used. Individuals treated with the round window approach achieved a significant improvement in postoperative hearing thresholds with the EAS implant activated ($p < 0.001$).

The improvement of postoperative pure tone thresholds in the group of patients with inner ear approach by cochleostomy was not significant ($p = 0.109$) with the EAS implant activated. It is noteworthy that this group is numerically very small ($n = 3$), which may be a bias (Fig. 8).

There is a significant difference between groups in individual test intervals

To check if there is a difference between the two inner ear approaches (round window versus cochleostomy) with respect to individual test intervals, Mann–Whitney U test was used. Thus, between the two inner ear approaches no significant difference was found in preoperative ($p = 0.866$) and postoperative (EAS) ($p = 0.823$) tests; however, a tendency to a significant difference in postoperative test with the implant activated ($p = 0.073$) was observed (Table 1).

Regarding speech test results between the two inner ear approaches, participants treated with a round window approach achieved significant improvement in the performance of their speech tests between preoperative and postoperative tests ($p = 0.001$). When comparing preoperative versus postoperative tests, the improvement for those patients treated with cochleostomy approach was not significant ($p = 0.109$).

To determine if there was a difference in speech test performances between the approaches used with respect to individual test intervals, Mann–Whitney U test was utilized. Individuals treated by round window approach achieved higher performance scores on preoperative and postoperative speech tests, but the difference was not significant (preoperative test: $p = 0.499$; postoperative test: $p = 0.206$).

Discussion

Electroacoustic hearing stimulation aims to combine the amplification of a patient's residual hearing by means of conventional hearing aids, with cochlear electrical

Figure 8 Average pure tone hearing threshold (500 Hz, 1 kHz, 2 kHz, 3 kHz): the graph shows the comparison between preoperative versus postoperative tests, with no use of the cochlear implant (hearing level in dB). The analysis was stratified by inner ear approach (Round window – $n = 16$; Cochleostomy – $n = 3$). Mean values are shown as vertical black lines, medians as horizontal lines. Red asterisk represents outliers.

stimulation by performing a cochlear implant. Although there are still controversies about the real benefits of this combined stimulation, several benefits resulting from combined stimulation are described for patients with residual hearing and whose hearing was preserved, such as a good speech discrimination,^{11,12} better speech perception in noisy environments,^{12,13} improved music appreciation,^{14,15} and a better discrimination of different sound frequencies.¹⁶

Some classifications for hearing preservation have been proposed to assess the degree of preservation of residual hearing, and the most commonly employed is that proposed by Skarzynski,¹⁷ which was used in this study. Many factors are related to hearing preservation, for instance, the surgeon's experience, the electrode chosen,¹⁸ the speed of electrode insertion,¹⁹ the use of preoperative corticosteroids²⁰ and the technique used. However, some steps in surgical technique seem to make no difference in the rate of hearing preservation,²¹ but, there is still controversy with respect to different routes for insertion of the electrode into the cochlea.^{8,22}

Generally, hearing preservation occurs in 70–100% of implant technique patients.²³ Only two of those patients who underwent implant placement lost all hearing; our overall hearing preservation rate was 89.4%. Only three of our patients underwent implant placement through a cochleostomy, because of difficulty to expose the round window; 66.7% of these patients did not realize hearing preservation, whereas in all cases of insertion through the round window the patients obtained complete or partial hearing preservation.

This was the first study assessing the hearing preservation of patients that underwent implant placement at the institutions of the authors. We believe that, with more experience with this surgical technique, we will be able to report higher rates of preservation of residual hearing. A more comprehensive monitoring and other types of speech tests are essential for a better evaluation of the results.

The improvement in postoperative pure tone thresholds in subjects treated with the cochleostomy approach to the inner ear was not significant ($p = 0.109$) with an EAS-activated implant. This group had a small number ($n = 3$) of patients, and this could represent a bias (Fig. 8).

In all 19 operated patients, independent of hearing preservation, the pure tone thresholds with an activated implant improved significantly; therefore, all patients have benefited from cochlear implants. A recent study involving patients with residual hearing who underwent implant placement also showed that all patients obtained better hearing outcomes and quality of life.^{24,25}

This study has some bias, especially because of its methodological (retrospective) design. We also should mention a selection bias, since the cochleostomy group was formed as a result of an impossibility of accessing the inner ear through the round window. Thus, an asymmetry between the groups resulted, which could compromise the analysis.

Despite the limitations described, we consider the number of participants in the study as substantial, since they represent the largest number of cases in Latin America with the longest follow-up of these select patients. The reporting of these results will help us achieve a greater understanding and comprehension of hearing preservation in cochlear-implanted patients.

Conclusion

The hearing preservation rate in patients with residual hearing submitted to a cochlear implant of MED-EL FLEX™ EAS was 89.4% (27% of overall preservation and 63% of partial preservation), with a tendency to a better preservation with the insertion of the electrode through the round window.

Regardless of hearing preservation, pure tone thresholds and speech tests improved in those patients with implant, either with electroacoustic stimulation or exclusively with electrical stimulation.

Conflicts of interest

The authors declare no conflicts of interest.

Acknowledgements

We thank all the patients and their families, the Unicom cochlear implant group (audiologists, social workers, nurse staff, psychologists, speech therapists and all staff), our Department (ENT, Head and Neck Surgery Department), and everyone at MED-EL team who helped us.

References

1. Gantz BJ, Hansen MR, Turner CW, Oleson JJ, Reiss LA, Parkinson AJ. Hybrid 10 clinical trial: preliminary results. *Audiol Neurotol.* 2009;14:32–8.
2. Lenarz T, Stover T, Buechner A, Lesinski-Schiedat A, Patrick J, Pesch J. Hearing conservation surgery using the Hybrid-L electrode. Results from the first clinical trial at the Medical University of Hannover. *Audiol Neurotol.* 2009;14:22–31.
3. Skarzynski H, Lorens A, Piotrowska A, Podskarbi-Fayette R. Results of partial deafness cochlear implantation using various electrode designs. *Audiol Neurotol.* 2009;14:39–45.
4. Gstoettner W, Helbig S, Settevendemie C, Baumann U, Wagenblast J, Arnoldner C. A new electrode for residual hearing preservation in cochlear implantation: first clinical results. *Acta Otolaryngol.* 2009;129:372.
5. Gstoettner W, Kiefer J, Baumgartner WD, Pok S, Peters S, Adunek O. Hearing preservation in cochlear implantation for electric acoustic stimulation. *Acta Otolaryngol.* 2004;124: 348–52.
6. Lehnhardt E. Intracochlear placement of cochlear implant electrodes in soft surgery technique. *HNO.* 1993;41:356–9.
7. Mowry SE, Woodson E, Gantz BJ. New frontiers in cochlear implantation: acoustic plus electric hearing, hearing preservation, and more. *Otolaryngol Clin North Am.* 2012;45:187–203.
8. Havenith S, Lammers MJ, Tange RA, Trabalzini F, della Volpe A, van der Heijden GJ, et al. Hearing preservation surgery: cochleostomy or round window approach? A systematic review. *Otol Neurotol.* 2013;34:667–74.
9. Briggs RJ, Tykocinski M, Xu J, Risi F, Svehla M, Cowan R, et al. Comparison of round window and cochleostomy approaches with a prototype hearing preservation electrode. *Audiol Neurotol.* 2006;11:42–8.
10. Carvalho GM, Valente JP, Duarte AS, Muranaka EB, Guimarães AC, Soki MN, et al. Electroacoustic stimulation of the auditory system: UNICAMP's surgical approach. *Braz J Otorhinolaryngol.* 2012;78:43–50.
11. Kiefer J, Gstoettner W, Baumgartner W, Pok SM, Tillein J, Ye Q, et al. Conservation of low-frequency hearing in cochlear implantation. *Acta Otolaryngol.* 2004;124:272–80.
12. Gstoettner WK, van de Heyning P, O'Connor AF, Morera C, Sainz M, Vermeire K, et al. Electric acoustic stimulation of the auditory system: results of a multi-centre investigation. *Acta Otolaryngol.* 2008;128:968–75.
13. Gantz BJ, Hansen MR, Turner CW, Oleson JJ, Reiss LA, Parkinson AJ. Hybrid 10 clinical trial. *Audiol Neurotol.* 2009;14 Suppl 1:32–8.
14. Gfeller KE, Olszewski C, Turner C, Gantz B, Oleson J. Music perception with cochlear implants and residual hearing. *Audiol Neurotol.* 2006;11 Suppl 1:12–5.
15. Gfeller KE, Olszewski C, Turner C, Gantz B, Oleson J. Accuracy of cochlear implant recipients on pitch perception, melody recognition, and speech reception in noise. *Ear Hear.* 2007;28:412–23.
16. Reiss LAJ, Gantz BJ, Turner CW. Cochlear implant speech processor frequency allocations may influence pitch perception. *Otol Neurotol.* 2008;29:160–7.
17. Skarzynski H, Skarzynski P. A classification for hearing preservation in cochlear implantation Y The Warsaw experience. In: Paper presented at: HEARING group Meeting. 2011.
18. Nguyen Y, Mosnier I, Borel S, Ambert-Dahan E, Bouccara D, Bozorg-Grayeli A, et al. Evolution of electrode array diameter for hearing preservation in cochlear implantation. *Acta Otolaryngol.* 2013;133:116–22.
19. Rajan GP, Kontorinis G, Kuthubutheen J. The effects of insertion speed on inner ear function during cochlear implantation: a comparison study. *Audiol Neurotol.* 2013;18: 17–22.
20. Rajan GP, Kuthubutheen J, Hedne N, Krishnaswamy J. The role of preoperative, intratympanic glucocorticoids for hearing preservation in cochlear implantation: a prospective clinical study. *Laryngoscope.* 2012;122:190–5.
21. Postelmans JT, Stokroos RJ, van Spronsen E, Grolman W, Tange RA, Maré MJ, et al. Comparison of two cochlear implantation techniques and their effects on the preservation of residual hearing. Is the surgical approach of any importance? *Eur Arch Otorhinolaryngol.* 2013 [Epub ahead of print].
22. Kang BJ, Kim AH. Comparison of cochlear implant performance after round window electrode insertion compared with traditional cochleostomy. *Otolaryngol Head Neck Surg.* 2013;148:822–6.
23. Incerti PV, Ching TY, Cowan R. A systematic review of electric-acoustic stimulation: device fitting ranges, outcomes, and clinical fitting practices. *Trends Amplif.* 2013;17: 3–26.
24. Santa Maria PL, Domville-Lewis C, Sucher CM, Chester-Browne R, Atlas MD. Hearing preservation surgery for cochlear implantation – hearing and quality of life after 2 years. *Otol Neurotol.* 2013;34:526–31.
25. Carvalho GM, Guimarães AC, Duarte ASM, Muranaka EB, Soki MN, Martins RSZ, et al. Hearing preservation after cochlear implantation: UNICAMP outcomes. *Int J Otolaryngol.* 2013. <http://dx.doi.org/10.1155/2013/107186>. Article ID 107186.