
MYRINGOPLASTY

(REPAIR OF PERFORATED EARDRUM WITH SPECIAL GRAFT)
Myringoplasty is performed to reconstruct the eardrum if there is a perforation. This improves the hearing generally, allows the child to swim and prevents ingrowth of skin at the edges of the perforation (cholesteatoma). The perforation may result from previous ear infections or grommet tube insertions where the ear drum did not heal. The graft material varies, but is always taken from the patient either as a subcutaneous tissue/fat/fascia graft, or a tragal cartilage graft. The success rate varies according to the size of the perforation, and the presence or absence of infection pre- or postoperatively. Success rate is usually greater than 70 - 80%.

Complications include infection and rejection of the graft, hearing loss (uncommon), tinnitus and vertigo, and very rarely (1 in 10,000) facial nerve palsy.

Following the repair of your ear drum there will be drainage of blood stained debris from the ear canal for up to 4 weeks. If this discharge becomes malodorous, please contact my office. If there is an incision behind the ear, water should be kept off this for 1 week. Similarly, water should not be allowed to enter the ear canal. To prevent water entering the ears, use “blue tac”, or silicone ear putty and insert as a plug into the ear canal.

Popping sounds are to be expected but persistent pain is not usual. If this occurs, please contact my office. Similarly, severe dizziness after leaving hospital is unusual and should be reported to me.

Post operative care.
Generally I do not use packing in the ear canal and the sutures that are inserted dissolve usually at about seven weeks. My preference is for the cotton wool in the outer ear to be changed daily for three days and then left open while ensuring water does not enter the ear while bathing or swimming until I have ensured that the eardrum has healed.
PAEDIATRIC ENT SERVICES

 HARVEY COATES AO

 M.S. (OTOL) MINN., F.R.C.S.(C), F.R.A.C.S., D.A.B.O.

 CLINICAL PROFESSOR

 UNIVERSITY OF WESTERN AUSTRALIA

 208 HAMPDEN ROAD

 NEDLANDS, 6009

 WESTERN AUSTRALIA

PHONE: (08) 9389 1622

FAX: (08) 9386 6745

Harvey Coates M.S., FRACS

