

Randomized Trial of Dermatome Technique vs. Linear Incision without Soft Tissue Reduction:

Clinical measures and patient reported outcome

Morten Høgsbro, M.D., M.Sc.

Andreas Agger, M.D.

Lars Vendelbo Johansen, M.D., D.MSc.

Aarhus University Hospital

October 9th 2014

Background

- Trend towards less invasive Bone Anchored Hearing Implant (BAHI) surgery
- Promising results with linear incision *without* soft tissue reduction
 - Hultcrantz M. Outcome of the bone-anchored hearing aid procedure without skin thinning: a prospective clinical trial. *Otol Neurotol.* 2011;32(7):1134–1139.
- It is unknown whether patient reported outcome differs for different operative techniques

Objective

- Investigation of differences between
 - The linear incision with no soft tissue reduction and
 - The dermatome technique related to:
 - Primary soft tissue healing
 - Long term soft tissue related issues
 - Patient reported outcome

Study design

- (Part of a) randomized, controlled study (n=47)
- Linear incision without subcutaneous reduction (n=25)
- Dermatome technique (n=22)
- Loading time: two weeks

Results

Baseline characteristics

Baseline characteristics		Surgical technique							
		Linear incision				Dermatome technique			
		Mean	Standard deviation	Count	%	Mean	Standard deviation	Count	%
Age at operation		61.44	11.61			60.23	13.46		
Sex	Male			11	44.0			15	68.2
	Female			14	56.0			7	31.8
Indication for BAHI	Conductive hearing loss			6	24.0			5	22.7
	Mixed hearing loss			16	64.0			12	54.5
	Single sided deafness			3	12.0			5	22.7
Smoking	No			22	88.0			17	77.3
	Yes			3	12.0			5	22.7
Surgeon	Surgeon 1 (LVJ)			12	48.0			10	45.5
	Surgeon 2 (AA)			13	52.0			12	54.5

Time to processor loading


Linear 180 days

Aarhus University Hospital

Holgers index

Linear incision, no subcutaneous reduction


Dermatome technique


Holgers score

Visit (days)	3		7		10		14		21		30		90		180		365		Total	
Group (Linear incision / Dermatome)	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der
Total number analyzed	25	22	25	22	25	22	24	22	24	21	25	22	25	22	23	22	23	22	219	197
Holger's grade	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
Grade 0 (No irritation)	88.0	77.3	92.0	54.5	84.0	54.5	100.0	77.3	91.7	66.7	80.0	77.3	84.0	95.5	87.0	86.4	100.0	90.9	89,5	75,6
Grade 1 (Slight redness)	12.0	13.6	8.0	31.8	12.0	40.9	0	9.1	8.3	23.8	20.0	22.7	8.0	4.5	13.0	13.6	0	9.1	9,1	18,8
Grade 2 (Red and slightly moist tissue)	0	9.1	0	13.6	4.0	4.5	0	9.1	0	4.8	0	0	4.0	0	0	0	0	0	0,9	4,6
Grade 3 (Reddish and moist)	0	0	0	0	0	0	0	4.5	0	4.8	0	0	0	0	0	0	0	0	0,0	1,0
Grade 4 (Infection requiring removal of abutment or implant)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0,0	0,0
R (Removal of implant not related To skin problems)	0	0	0	0	0	0	0	0	0	0	0	0	4.0	0	0	0	0	0	0,5	0,0
p-value (Wilcoxon W)	0.289		0.003		0.037		0.015		0.034		0.822		0.195		0.954		0.144		0,00014	

Pain


Pain score

Visit (days)	3		7		10		14		21		30		90		180		365		Total	
Group (Linear incision / Dermatome)	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der
Total number analyzed	25	22	25	22	25	22	24	22	24	21	25	22	25	22	23	22	23	22	219	197
Pain score	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
None	96.0	81.8	96.0	59.1	92.0	63.6	83.3	81.8	87.5	95.2	88.0	90.9	96.0	95.5	82.6	81.8	100.0	86.4	91,3	81,7
Limited	4.0	9.1	4.0	31.8	8.0	31.8	16.7	13.6	12.5	4.8	12.0	9.1	4.0	4.5	13.0	18.2	0	13.6	8,2	15,2
Moderate	0	4.5	0	4.5	0	4.5	0	4.5	0	0	0	0	0	0	4.3	0	0	0	0,5	2,0
Extensive	0	4.5	0	4.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0,0	1,0
p-value (Wilcoxon W)	0.111		0.002		0.018		0.841		0.368		0.749		0.927		1.000		0.070		0.003	

Numbness

Linear incision


Dermatome technique


Sensibility loss score

Visit (days)	3		7		10		14		21		30		90		180		365		Total	
Group (Linear incision / Dermatome)	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der	Lin	Der
Total number analyzed	25	22	25	22	25	22	24	22	24	21	25	22	25	22	23	22	23	22	219	197
Numbness score:	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%	%
None	88.0	68.2	96.0	50.0	100.0	45.5	100.0	45.5	91.3	55.0	96.0	54.5	92.0	22.7	91.3	31.8	95.7	31.8	94.5	44.9
Limited	12.0	18.2	4.0	27.3	0	31.8	0	36.4	8.7	40.0	4.0	31.8	8.0	68.2	8.7	40.9	4.3	50.0	5.5	38.3
Moderate	0	13.6	0	22.7	0	22.7	0	18.2	0	5.0	0	13.6	0	9.1	0	22.7	0	13.6	0	15.8
Extensive	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4.5	0	4.5	0	1.0
p-value (Wilcoxon W)	0.078		.000		.000		.000		0.007		0.001		.000		.000		.000		<10 ⁻⁶	

Glasgow Benefit Inventory

Subdomain	Surgical intervention			Total
	Linear incision	Dermatome		
	Mean (S.E.)	Mean (S.E.)	Mean difference (95% Confidence Interval)	Mean (95% confidence interval)
General domain	30.11 (6.46)	30.16 (7.64)	-0.05 (-20.2 - 20.1)	30.14 (20.2 – 40.1)
Social support	9.85 (3.74)	8.73 (5.09)	1.11 (-11.6 – 13.8)	9.30 (3.0 – 15.6)
Physical health	3.79 (3.46)	-1.59 (2.27)	5.38 (-3.1 – 13.8)	1.16 (-3.1 – 15.4)
Total score	22.35 (4.53)	21.30 (5.18)	1.05 (-12.8 – 14.9)	21.83 (15.0 – 28.7)

Conclusions

- The linear incision technique is superior regarding the healing time and the postoperative complications soft tissue reaction, pain and sensibility loss.
- Most issues with soft tissue reactions and pain were isolated to the early post-operative period while issues with sensibility loss subsided throughout the one year follow-up period.
- The linear incision with no subcutaneous reduction is a minimally invasive, fast and safe procedure with only a small risk of complications.

Acknowledgements

- Dept. of Otorhinolaryngology, Head and Neck surgery, Aarhus University hospital
- Stina Wigren, Cochlear Bone Anchored Solutions