

CASE REPORT Open Access

Superior canal dehiscence in a patient with three failed stapedectomy operations for otosclerosis: a case report

Martin Lehmann, Jörg Ebmeyer, Tahwinder Upile, Holger H Sudhoff*

Abstract

Introduction: This case illustrates that superior semicircular canal dehiscence syndrome can be associated with a "pseudo"-conductive hearing loss, a symptom that overlaps with the clinical appearance of otosclerosis.

Case presentation: We present the case of a 48-year-old German Caucasian woman presenting with hearing loss on the left side and vertigo. She had undergone three previous stapedectomies for hearing improvement. Reformatted high-resolution computed tomographic scanning and the patient's history confirmed the diagnosis of concurrent canal dehiscence syndrome.

Conclusion: Failure of hearing improvement after otosclerosis surgery may indicate an alternative underlying diagnosis which should be explored by further appropriate evaluation.

Introduction

Superior semicircular canal dehiscence is an abnormal exposure of the vestibular membranous labyrinth in the middle cranial fossa. Superior semicircular canal dehiscence syndrome (SCD) occurs when a loss of the bone normally covering the superior semicircular canal in the middle cranial fossa produces one or more of the following symptoms: conductive hearing loss, acute pressure- and sound-evoked vestibular symptoms and chronic dysequilibrium [1]. The correlation between these symptoms and bony dehiscence of the superior semicircular canal in the floor of the middle cranial fossa was first recognized and described by Minor [2].

Case presentation

We present the case of a 48-year-old German Caucasian woman who presented with hearing loss on the left side and vertigo. The patient had a history of three previous stapedectomy operations carried out elsewhere to improve her hearing loss (Figure 1). The first operation was performed for the diagnosis of otosclerosis. The next two operations were performed to improve her persistent hearing loss and vertigo.

* Correspondence: holger.sudhoff@rub.de Department of Otolaryngology, Head and Neck Surgery, Bielefeld Academic Teaching Hospital, Münster University, Münster, Germany After the third operation, the patient came to our unit with persistent amblyacousia as well as severe vertigo and headache. Pure tone audiometry showed a maximal conductive hearing loss. The patient located in her left ear the sound of a tuning fork pressed on the right ankle. This phenomenon suggested SCD. Further high-resolution computed tomographic (CT) scans and audiometery were performed. A CT scan revealed superior semicircular canal dehiscence (Figure 2).

Discussion

We hypothesize that the otosclerotic focus in the oval window prevented the development of symptoms from this patient's SCD. Surgical stapedectomy created a third window and resulted in immediate postoperative imbalance and auditory symptoms.

SCD is one of the best documented and most investigated third-window lesions of the inner ear. We posit that patients with persistent audiovestibular symptoms after stapes surgery should be examined for the presence of SCD [3].

A combination of high-resolution CT scans and audiometry is recommended for diagnosis. The audiometric signs of SCD are conductive hearing loss with low-frequency bone conduction threshold better than OdB(HL) and normal tympanometry with intact acoustic reflexes.


Figure 1 High-resolution computed tomographic (CT) scan showing a left stapes prosthesis. There appears to be an otospongiotic focus by the anterior lip of the stapes footplate. The platinum-Teflon prostheses appear to be extending deep into the vestibule.

Auditory manifestations include hyperacusis to boneconducted sounds and conductive hearing loss with normal acoustic reflexes. A directed patient history, documentation of upward and torsional nystagmus evoked by sound and/or pressure and radiologic findings are helpful in the diagnosis of SCD.

Acoustic reflexes and vestibular evoked myogenic potentials (VEMPs) aid in the identification of patients with an apparent conductive hearing loss with normal acoustic reflexes or those patients who are found to have an asymptomatic dehiscence on radiology [4]. The treatment involves avoidance of the precipitating stimuli [5].


Figure 2 High-resolution CT scan showing a left superior semicircular canal dehiscence (arrow).

The typical audiometric findings are of an air-bone gap in the low and middle frequencies (≤2,000 Hz) with no gap or only a small gap at higher frequencies. The lowfrequency (<2,000 Hz) bone conduction thresholds are sometimes at supranormal levels, 0 to -20 dB or better. The lack of middle ear pathologic findings as a cause of the conductive hearing loss (CHL) in SCD has been well documented by a variety of diagnostic tests, such as tympanometry, acoustic reflexes, laser Doppler vibrometry, air-conducted VEMP testing, otoacoustic emission testing and exploration of the middle ear [6-13]. Definitive evidence that the SCD can cause CHL is demonstrated by resolution of the air-bone gap upon patching or plugging the dehiscence, as reported by various investigators [10,14]. The mechanism of CHL in a patient with SCD is a combination of an increase in air conduction thresholds combined with an improvement in bone conduction thresholds [15,16] as described above.

Conclusion

In choosing treatment options, the severity of symptoms in each individual patient should be considered. Patients with minimal or minor symptoms should avoid provocative stimuli and undergo supportive measures such as vestibular rehabilitation or vestibular suppressants. These patients may require longer follow-up to ensure symptom resolution. Patients with disabling sound- or pressure-induced vertigo, imbalance or oscillopsia may require surgical treatment. The standard surgical options include middle fossa craniotomy for superior canal occlusion or resurfacing and transmastoid superior semicircular canal occlusion [6]. The aim of all of these surgical options is to occlude the superior semicircular canal to eliminate the third mobile inner ear window. The short- and long-term results depend on the approach and procedure. Another new surgical technique has been described recently by Silverstein and Van Ess [17], who occluded the round window niche using a transcanal approach and reported resolution or improvement of symptoms associated with SCD [17,18].

Consent

Written informed consent was obtained from the patient for publication of this case report and accompanying images. A copy of the written consent is available for review by the Editor-in-Chief of this journal.

Acknowledgements

TU is a visiting fellow from the Department of Otorhinolaryngology, Head and Neck Surgery, Barnet and Chase Farm NHS Hospitals, Enfield and Barnet, United Kingdom.

Authors' contributions

ML and JE analyzed and interpreted the patient data regarding the otorhinolaryngological disease. TU and HS were major contributors in writing the manuscript. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 4 May 2010 Accepted: 3 February 2011 Published: 3 February 2011

References

- Ramsey MJ, McKenna MJ, Barker FG: Superior semicircular canal dehiscence syndrome: case report. J Neurosurg 2004, 100:123-124.
- Minor LB: Superior canal dehiscence syndrome. Am J Otol 2000, 21:9-19
- Hope A, Fagan P: Latent superior canal dehiscence syndrome unmasked by stapedotomy for otosclerosis. J Laryngol Otol 2010, 124:428-430.
- Zhou G, Gopen Q, Poe DS: Clinical and diagnostic characterization of canal dehiscence syndrome: a great otologic mimicker. Otol Neurotol 2007. 28:920-926.
- Banerjee A, Whyte A, Atlas MD: Superior canal dehiscence: review of a new condition. Clin Otolaryngol 2005, 30:9-15.
- Mikulec AA, McKenna MJ, Ramsey MJ, Rosowski JJ, Herrmann BS, Rauch SD, Curtin HD, Merchant SN: Superior semicircular canal dehiscence presenting as conductive hearing loss without vertigo. Otol Neurotol 2004, 25:121-129.
- Modugno G, Brandolini C, Savastio G, Ceroni AR, Pirodda A: Superior semicircular canal dehiscence: a series of 13 cases. ORL J Otorhinolaryngol Relat Spec 2005, 67:180-184.
- Hillman TA, Kertesz TR, Hadley K, Shelton C: Reversible peripheral vestibulopathy: the treatment of superior canal dehiscence. Otolaryngol Head Neck Surg 2006, 134:431-436.
- Schmuziger N, Allum J, Buitrago-Téllez C, Probst R: Incapacitating hypersensitivity to one's own body sounds due to a dehiscence of bone overlying the superior semicircular canal: a case report. Eur Arch Otorhinolaryngol 2006, 263:69-74.
- Limb CJ, Carey JP, Srireddy S, Minor LB: Auditory function in patients with surgically treated superior semicircular canal dehiscence. Otol Neurotol 2006. 27:969-980.
- Rosowski JJ, Songer JE, Nakajima HH, Brinsko KM, Merchant SN: Clinical, experimental, and theoretical investigations of the effect of superior semicircular canal dehiscence on hearing mechanisms. Otol Neurotol 2004. 25:323-332.
- Songer JE, Rosowski JJ: The effect of superior canal dehiscence on cochlear potential in response to air-conducted stimuli in chinchilla. Hear Res 2005, 210:53-62.
- Songer JE, Rosowski JJ: The effect of superior-canal opening on middleear input admittance and air-conducted stapes velocity in chinchilla. J Acoust Soc Am 2006, 120:258-269.
- Minor LB, Carey JP, Cremer PD, Lustig LR, Streubel SO, Ruckenstein MJ: Dehiscence of bone overlying the superior canal as a cause of apparent conductive hearing loss. Otol Neurotol 2003, 24:270-278.
- Chien W, Ravicz ME, Rosowski JJ, Merchant SN: Measurements of human middle- and inner-ear mechanics with dehiscence of the superior semicircular canal. Otol Neurotol 2007, 28:250-257.
- Songer JE, Rosowski JJ: A mechano-acoustic model of the effect of superior canal dehiscence on hearing in chinchilla. J Acoust Soc Am 2007, 122:943-951.
- Silverstein H, Van Ess MJ: Complete round window niche occlusion for superior semicircular canal dehiscence syndrome: a minimally invasive approach. Ear Nose Throat J 2009, 88:1042-1056.
- Mikulec AA, Poe DS, McKenna MJ: Operative management of superior semicircular canal dehiscence. Laryngoscope 2005, 115:501-507.

doi:10.1186/1752-1947-5-47

Cite this article as: Lehmann *et al.*: Superior canal dehiscence in a patient with three failed stapedectomy operations for otosclerosis: a case report. *Journal of Medical Case Reports* 2011 5:47.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

