

Experimental In Vivo Fenestration of Guinea Pig Cochlea Using 2.79 μm Laser Radiation

H. PRATISTO^a, M. FRENZ^a, H.J. ALTERMATT^b, A. ARNOLD^c, K. EHRENBERGER^d, D. FELIX^c, H.P. WEBER^a

^aInstitute of Applied Physics, University of Bern, Switzerland

^bInstitute of Pathology, University of Bern, Switzerland

^cDivision of Neurobiology, University of Bern, Switzerland

^dFirst ENT Department, University of Vienna, Austria

Correspondence to M. Frenz, Institute of Applied Physics, University of Bern, Sidlerstrasse 5, CH-3012 Bern, Switzerland

Received 16 October 1996; accepted pending revision 19 November 1996; accepted in final form 20 December 1996 (Amsterdam)

Abstract. Erbium-YSGG laser systems are promising tools in ear, nose and throat (ENT) surgery. The high absorption in biological tissues, resulting in precise tissue ablation with minimal thermal tissue damage, and the possibility to guide the radiation through optical fibres make the 2.79 μm wavelength a favourite for microsurgery.

In order to simulate the fenestration of the human stapes foot plate required for prosthesis implantation when treating otosclerosis, five guinea pig cochleae were irradiated in vivo until perforation was achieved. The laser-induced temperature rise and pressure transients evoke activity in the inner hair cells that was investigated by micro-iontophoresis.

Perforation of the cochlea bone (hole diameter of 350 μm) can be performed with a few laser pulses and high precision with a thermal damage zone of <100 μm . The bone ablation rate is $10 \pm 2 \mu\text{m pulse}^{-1}$ at a radiant exposure of 12 J cm^{-2} . The functionality of the afferent inner hair cells in the guinea pig cochlea was verified before and after laser treatment using glutamate receptor agonists AMPA and NMDA. For the above selected laser parameters, the induced 15-min enhanced activity was blockable with the specific reversible AMPA and NMDA antagonists CNQX and AP-7.

Micro-iontophoresis confirms the reversibility of cochlea functionality after its perforation with Er-YSGG laser pulses. A limit of radiant exposure around 12 J cm^{-2} is found for safe fenestration. It is demonstrated that the Er-YSGG laser is a precise and safe instrument whilst still using adequate laser parameters. On the other hand, this study demonstrates the potential of uncontrollable and unintended induced damage, resulting from vapour channel formation in the perilymph, if a high laser radiant exposure is applied.

INTRODUCTION

For surgical treatments in the field of otorhinolaryngology, several laser systems, such as argon, KTP or CO_2 , have been established during the last two decades (1–5). Middle ear surgery has profited particularly from a laser-assisted operation technique that works without physical contact between the instruments and the delicate hearing structures. For treatment of otosclerosis with fenestration of the stapes foot plate, lasers provide an attractive alternative to the mechanical drill. Mobilization of middle ear structures can cause pres-

sure amplitudes in the cochlea, often several magnitudes higher than those usually generated. This implies a high potential risk of hearing loss. Since the inner ear is highly sensitive to vibrational trauma, displacements and heat, a good tolerance in the applied energy dose and a high degree of safety is demanded of the laser system. The main laser parameters besides energy that determine the laser-tissue interaction are the wavelength and the duration of irradiation. The wavelength determines the absorption coefficient μ_a or the optical penetration depth $\delta=1/\mu_a$ of the radiation into the irradiated

media. For the Er-YSGG laser which emits radiation with a wavelength of $2.79\ \mu\text{m}$, the absorption coefficient in bone is approximately $2000\ \text{cm}^{-1}$, which corresponds to a penetration depth of $5\ \mu\text{m}$. The time duration of irradiation determines, on the one hand, the extent of thermal damage caused by heat diffusion. On the other hand, for short pulse durations, the laser-tissue interaction is characterized by an explosive process often connected with strong pressure transients if the conditions for thermal and/or stress confinement are fulfilled. Thermal confinement means that the pulse duration is shorter than the thermal relaxation time $\tau_{\text{th}} = \delta^2/4\kappa$, where δ is a characteristic length and κ is the thermal diffusivity of the tissue ($\kappa = 1.44 \cdot 10^{-3}\ \text{cm}^2\ \text{s}^{-1}$ for water and most tissues) (6, 7). Stress confinement is fulfilled if the pulse duration is shorter than the time τ_{st} ($\tau_{\text{st}} = \delta/c_m$) a stress wave needs to propagate out of the irradiated volume, where δ is again a characteristic length and c_m is the speed of sound in the irradiated media (8).

Argon and KTP laser radiation (488 and 532 nm, respectively) are highly absorbed by chromophors, such as haemoglobin or melanin, but they both show deep penetration depths in unpigmented tissue and, consequently, a low bone ablation efficiency. Additionally, an unintentional direct irradiation of inner ear structures is possible (9, 10). The high absorption of infra-red laser radiation in biological tissue by virtue of its water content leads to a high bone ablation efficiency of the CO_2 laser wavelength (11). Use of an articulated mirror arm or a free beam, coupled into an operation microscope, constricts the freedom of movement in the narrow operation field.

In contrast, the Er-YSGG laser emitting at a wavelength of $\lambda = 2.79\ \mu\text{m}$ seems to have optimal qualities for middle ear surgery: (i) $2.79\ \mu\text{m}$ radiation can be transmitted through optical fibres; and (ii) due to the strong absorption of $2.79\ \mu\text{m}$ in water, the threshold for bone ablation is lower than $5\ \text{J}\ \text{cm}^{-2}$ (12), and the lateral thermal damage zone around the ablation area is restricted to $10\text{--}100\ \mu\text{m}$ (although the water content of bone is only 15–20%). The use of an Er-YSGG laser for fenestration of the stapes foot plate was studied experimentally in detail in vitro using an inner ear model (13). Temperature measurements indicated a negligible temperature rise in the inner ear during Er-YSGG laser

radiation (14). The pressure measurements revealed that a radiant exposure of $10\ \text{J}\ \text{cm}^{-2}\ \text{pulse}^{-1}$ generates pressure transients with amplitudes less than 600 mbar during the bone ablation process (recoil pressure), and after collapse of a vapour bubble, formed in the inner ear after complete perforation of the foot plate (13). Acoustic stress of this magnitude in a frequency range between 20 Hz and 20 kHz does not lead to a permanent hearing loss according to the limit graph to avoid the hearing defects described by Pfander (15). The present experimental results and the results of other studies have shown the feasibility of using Er-YSGG laser radiation for middle ear surgery (16–19).

Since laser-induced pressure transients have strong frequency components in the MHz region, the aim of this study was to verify, in an in vivo experiment, the potential risk of using Er-YSGG laser radiation for the fenestration of the stapes foot plate. It is not known whether temperature rise, although small, and pressure transient generation directly coupled into the inner ear, lead to damage of the delicate inner ear structures (eg the hair cells). Electrophysiological methods (20, 21) were used to verify the functionality of the animal's cochlea before and after the laser application. Changes in activities of the afferent inner hair cells in the guinea pig cochlea induced by pulses of an Er-YSGG laser were examined by micro-iontophoresis.

MATERIALS AND METHODS

Preparation of the animals and electrophysiological measurements

Five pigmented adult guinea pigs of both sexes were used for the in vivo examinations. After pre-medication with atropine ($0.5\ \text{ml}\ \text{kg}^{-1}$) 30 min before surgery, the main anaesthesia was based on a combination of droperidol (Innovar-Vet; $1.3\ \text{ml}\ \text{kg}^{-1}$; Pitman-Moore, Mudelein, IL, USA) and xylazine (Rompun; $0.4\ \text{ml}\ \text{kg}^{-1}$; Bayer, Leverkusen, Germany). The animals were put on an artificial respirator via tracheostoma. To ensure a deep level of anaesthesia, doses ($0.1\ \text{ml}$) of pentobarbital (Nembutal; Abbot, Chicago, IL, USA) were given in addition when necessary. The left auditory bulla was approached ventrolaterally and opened in order to expose the cochlea. A hole of about $0.5 \times 1\ \text{mm}$ was drilled in the

Fig. 1. View of the operation field.

cochlea wall over the pigmented stria vascularis and the strial ligaments of the third turn, to gain access to the synaptic field for the electrophysiological evaluations. A schematic drawing of the operation field is shown in Fig. 1.

The animals were fixed in the lateral position and the tip of a five-barrel filament borosilicate glass micro-electrode with a tip diameter of about $2\mu\text{m}$ was inserted, with a micro-driven arm, into the subsynaptic area of the inner hair cell layer. The extracellular action potentials were recorded with a 2 M NaCl filled channel of the micro-electrode. The other four micropipette channels were used for micro-iontophoretic application of N-methyl-D-aspartate (NMDA; Sigma; 0.1 M, pH 8.5, NaOH adjusted), α -amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid (AMPA; Tocris; 10 mM, pH 8.3, NaOH), D-2-amino-phosphonoheptanoate (AP-7; Sandoz; 0.2 M, pH 8, NaOH) and 6-cyano-7-nitroquinoxaline-2,3-dione (CNQX; Tocris; 1 mM, pH 8.4, NaOH). These substances could be ejected with an appropriate current (30–100 nA). Glutamate is known to be the principal excitatory substance of afferent cochlear neurotransmission from the inner hair cells (20–23). It is the key substance for different types of receptors that are characterized by specific glutamate agonists. Among these agonists are NMDA and AMPA. Both of these receptors are ion channels: the NMDA type for Ca^{2+} and Na^+ ; the AMPA type for Na^+ alone, resulting in faster action of the latter. Various studies have shown that the afferent synapses of the inner hair cells possess functional properties that are equivalent to those of NMDA and AMPA receptors (24, 25). Specific antagonists for these two receptors have also been found:

AP-7 antagonizes NMDA, while CNQX blocks AMPA (26). They provide another means of verifying results as well as providing a pharmacological approach to reset receptor activity imbalances. The changes in electrical potential were recorded on an oscilloscope, printed and additionally audiotaped for later digitalization and off-line computing.

Laser system and radiation delivery applicator

Perforation of the cochlea bone was performed with the radiation of a flashlamp pumped Er-YSGG laser emitting at a wavelength of $\lambda=2.79\mu\text{m}$. The pulse duration of the laser operating in the free running mode was $\tau=200\mu\text{s}$ (full length) and the repetition rate was 2 Hz. The radiation was delivered to the operation site via a 2 m zirconium fluoride (ZrF_4) fibre. Due to the hygroscopic and brittle structure of the ZrF_4 fibre, its distal end was protected with a 1 cm low OH quartz piece with a core diameter of $400\mu\text{m}$. The pulse energies were either 15 or 54mJ pulse^{-1} , resulting in a radiant exposure at the $400\mu\text{m}$ fibre end of 12 and 43J cm^{-2} , respectively.

In vivo experiments

The basal turn of the cochlea was chosen as the target. The thickness of the bone at this location is comparable to that of the human stapes foot plate. The distance between the distal fibre tip and the bone surface of the cochlea was $<0.4\text{mm}$. Perforation of the cochlea was performed in two steps. For each of the five guinea pigs, the procedure was the same. As a first step, the cochleae were irradiated with three laser pulses using a radiant exposure of 12J cm^{-2} at the fibre end. In the second step, the cochlea was irradiated at the same location with the same radiation exposure of 12J cm^{-2} until total perforation was achieved. Total perforation was recognized if perilymph flowed out of the ablation crater. Response of the neuronal activities after application of AMPA, NMDA, CNQX and AP-7 was investigated during the laser experiments in order to verify the functionality of the cochlea and the diagnostic set-up.

In a second part of the in vivo experiments, the potential risk of further laser

Fig. 2. Scanning electron micrograph picture of half a hole drilled with 17 laser pulses of $H=12 \text{ J cm}^{-2}$ into the cochlea bone. No appreciable melted bone material is visible at the crater edges of the perforation. Histological section was made along the white line.

pulses (principally unnecessary for clinical treatment) delivered into the 'already perforated' cochlea was investigated. One cochlea was irradiated with an additional six laser pulses into the perforation using a radiant exposure of $H=12 \text{ J cm}^{-2}$. Two cochleae were irradiated with 10 additional laser pulses using a radiant exposure of 43 J cm^{-2} . The extracellular action potential was recorded for up to 50 min after application of the last laser pulse. Subsequently, the animals were killed by an overdose of pentobarbital, and the cochleae were extracted for histology.

RESULTS

Bone morphology and histology

With a radiant exposure of $H=12 \text{ J cm}^{-2}$, the perforation of the cochlea with a thickness between 120 and $160 \mu\text{m}$ (evaluated after the experiment by morphometry) was possible with 11–17 laser pulses, resulting in an ablation depth of $10 \pm 2 \mu\text{m pulse}^{-1}$ assuming a constant ablation rate for consecutive pulses (27). The diameter of the round hole was typically $350 \mu\text{m}$. Part of the crater wall after perforation with 17 pulses, with a radiant exposure of 12 J cm^{-2} , is shown in the scanning electron microscopy figure (Fig. 2). The crystalline bone structure is still recognizable at the

crater wall and at the fragmentation particles distributed on the surface around the hole.

The histology of the laser-treated cochlea (sectioned along the line in Fig. 2) revealed a zone of thermally damaged tissue measuring less than $100 \mu\text{m}$ (see Fig. 3).

Electrophysiological evaluations

A typical sequence of the neuronal activity measured with the micro-electrode tip before and after laser impacts using a radiant exposure of 12 J cm^{-2} is presented in Fig. 4. The upper sequence demonstrates the reaction of the normal continuous spontaneous activity by the afferent neurotransmission system after stimulation with glutamate receptor agonists AMPA or NMDA (1–7 min). After this test of the functionality of the guinea pig cochlea and the diagnostic set-up, three laser pulses were applied on the first turn of the cochlea. The continuous spontaneous activity of about 2 s^{-1} increased to $11\text{--}30 \text{ s}^{-1}$ with a delay of about 1 min to the laser impact (beginning at Minute 10), and returned to the normal continuous spontaneous activity after 10–15 min (at Minute 22). This characteristic response is seen after all additional laser pulses with a radiant exposure of $H=12 \text{ J cm}^{-2}$ until perforation. After the enhanced activity had levelled off to the normal continuous spontaneous activity, the cochlea was exposed to

Fig. 3. Histology of the guinea pig cochlea treated with 17 laser pulses of $H=12 \text{ J cm}^{-2}$. The thermally damaged zone amounts to about $100 \mu\text{m}$ (white arrows). Laser irradiation was performed in the direction of the black arrow.

the glutamate receptor agonists AMPA or NMDA to verify its functionality (not shown in Fig. 4). This test revealed no change in inner hair cell functionality. With specific reversible antagonists for the two receptors, CNQX for AMPA and AP-7 for NMDA, the functionality of the synaptic transition could be shown during enhanced activity (28), and is indicated by the coincidence of the activity to 4 s^{-1} after their application (Minutes 13 and 18). The cut off in the middle and lower traces in Fig. 4 is due to the range saturation of the recording system.

The electrophysiological evaluations on the cochlea after applying six additional laser pulses with a radiant exposure of 12 J cm^{-2} through a pre-existing perforation directly into the perilymph, also revealed an enhanced activity that was blockable with AP-7 and CNQX, but did not normalize until up to 50 min.

A total failure of the functionality test was the result after application of 10 laser pulses with a radiant exposure of $H=43 \text{ J cm}^{-2}$ into a pre-existing perforation. At one cochlea, a disruption of the round window was visible.

DISCUSSION

The purpose of this study was to show the suitability of the Er-YSGG laser for middle ear surgery, particularly for stapedotomy. Histology and scanning electron microscopy

revealed that fenestration of the cochlea bone can be performed with high precision and minimal thermal alterations around the ablation site. Due to the high bone ablation efficiency ($\sim 0.064 \text{ mm}^3 \text{ J}^{-1}$, determined by calculating the volume of the hole and using the applied energy), a total laser energy of less than 0.3 J is sufficient to produce a perforation into a $150\text{--}200 \mu\text{m}$ thick stapes foot plate with a diameter of $350 \mu\text{m}$. This bone ablation efficiency is in good agreement with the measurements of other investigations (12, 19). Although thermal confinement ($\tau_{\text{th}} = \delta^2 / 4\kappa \sim 43 \mu\text{s}$) is not fulfilled for the $200 \mu\text{s}$ Er-YSGG laser pulse, temperature-related inner ear damage is unlikely since each individual laser spike ($\tau_{\text{sp}} \approx 2\text{--}5 \mu\text{s}$) has been shown to contribute to the ablation process. It was demonstrated that the ejection of the tissue is temporally correlated with each single spike of a laser pulse (29, 30). In fact, no temperature rise in the perilymph of an inner ear model was measured during Er-YSGG laser treatment (14). In contrast, continuous wave (cw) laser sources generated a high temperature rise at the ablation site, visualized by carbonization and charring due to their low ablation efficiency (5, 31).

The potential source for inner ear damage associated with pulsed laser systems seems to be more likely correlated with pressure transients than with temperature. During the Er-YSGG laser-assisted fenestration of the stapes footplate, different pressure transients

Fig. 4. Typical sequence of original recording of inner hair cell transition activity investigated during the in vivo experiment. Enhanced activity after application of AMPA or NMDA, and suppression of the laser-induced activity after application of CNQX and AP-7 is marked with shaded boxes.

are generated. Since stress confinement [$\tau_{st} = \delta / c_m \approx 1$ ns, assuming $c_{bone} \approx 3800$ m s⁻¹ (32)] is not fulfilled by the parameters used, no strong thermo-elastic pressure transient is built up, even by a single spike. Therefore, the acoustical sources are the vaporization of water in the bone and, as a consequence, the explosive ejection of bone particles and the collapse of a water vapour bubble generated in the perilymph after perforation. The amplitude and the temporal shape of the pressure transients resulting from the recoil momentum of the ejection are determined by the absorption properties of the tissue and the pulse duration. The amplitude of the recoil pressure transients was found to be below the safety limit of 500 mbar described by Pfander (15) for a radiant exposure up to 50 J cm⁻² (13). It has, however, to be emphasized that hearing loss in humans from impulse noise is not well studied, and that animal data cannot be reliably transferred to humans with respect to impulse noise-induced hearing loss.

After the fenestration of the stapes foot plate, a more drastic bang is generated due to the confinement of the liquid perilymph fluid covered with a rigid boundary. Due to the high absorption of 2.79 μ m radiation in water, the perilymph acts as a backstop and, therefore, protects the inner ear structures from direct irradiation. The radiation, however, creates a vapour channel in the perilymph. Fast flash video imaging revealed that the vapour channel constricts at the bone-liquid interface, forming a vapour bubble (19). The bubble later collapses and generates a pressure transient with an amplitude of up to several bars. The amplitude of the collapse pressure transient depends on the size and geometry of the vapour bubble and, therefore, on the pulse energy and the diameter of the stapes perforation. A laser pulse with a radiant exposure of 40 J cm⁻² creates a channel with a maximal size of about 2 mm depth and 0.5 mm diameter (13, 33). The collapse of such a channel generates a pressure transient with an amplitude of

about 9 bar. This high pressure transient and/or the channel dynamics and bubble movement itself resulted in the failure of the electrophysiological functionality test and, in one case, resulted in a disruption of the round window.

A radiant exposure of 12 J cm^{-2} strongly reduces the size and the dynamics of the vapour bubble and, therefore, the strength of the bubble collapse.

The evoked enhanced activity of the inner hair cells could be the result of a laser-induced temperature rise, a pressure transient generation, an inner ear fluid motion or a combination of these three effects. The duration of the enhanced activities indicates the time needed by the inner ear to regenerate and return to normal spontaneous activity. The typical response of about 15 min enhanced activity is seen for laser pulses of radiant exposure of 12 J cm^{-2} applied to the cochlea, as well as for additional laser pulses until fulfilled perforation. The fact that it was possible to block enhanced activity with the specific reversible agonists during distribution was an important indication that the transition of the afferent inner hair cells still worked. The influence and function of AMPA, NMDA, CNQX and AP-7 on the transition of the afferent inner hair cells is well known (22, 24, 25, 28).

After applying additional laser pulses through the hole into the cochlea bone, enhanced activity over a period longer than 50 min was found. Since the enhanced activity was still blockable by the specific agonists, it was assumed that the functionality of the inner ear was still intact and no acute hearing loss was generated. This also indicates that the amplitude of the induced pressure transients seems to be the main parameter for possible tissue damage, and not its frequency spectrum. It has, however, to be mentioned that this research does not address the possibility of a permanent hearing loss associated with mechanical injuries in the inner ear that can occur several hours after the laser treatment.

The electrophysiological methods revealed that total reversibility of the cochlea functionality and, therefore, safe perforation was possible with radiant exposures of 12 J cm^{-2} . This value is much lower than the safety limit of 36 J cm^{-2} published by Jovanovic et al (34). The discrepancy might be explained by the larger diameter of the perforation (500–600 μm compared to 350 μm in the present study). A larger hole in the foot plate reduces the

confinement of the vapour bubble in the perilymph, and prevents the channel from forming a vapour bubble.

CONCLUSION

The suitability of the Er-YSGG laser for precise perforation of the cochlea was demonstrated. The electrophysiological evaluations showed total reversibility of the inner hair cells, transition functionality after irradiation with a radiant exposure of 12 J cm^{-2} . However, vapour channel formation in the inner ear fluid was found to be a serious potential cause of damage mechanism. Due to the incompressibility of fluids, the rising pressure might be compensated for by disrupting inner ear structures. This study shows that the Er-YSGG laser is a precise instrument for ENT surgery when using appropriate laser parameters. It is proposed to work in a radiant exposure range of 12 J cm^{-2} when the operative procedure demands the fenestration of the cochlea. The results of this in vivo study confirm previous in vitro experimental findings (13, 19). For other middle/inner ear surgery procedures, careful determination of laser parameters is essential.

ACKNOWLEDGEMENTS

The authors wish to thank A. Friedrich, H. Hutmacher, E. Krähenbühl, E. Plank and S. Gyax for their technical assistance. This work was supported in part by the Swiss Commission of the Encouragement of Scientific Research and the 'Stiftung zur Förderung der wissenschaftlichen Forschung an der Universität Bern'.

REFERENCES

- 1 Kautzky M, Trödhan A, Susani M et al. Infrared laser stapedotomy. *Eur Arch Otorhinolaryngol* 1991, **248**:449–51
- 2 Molony T. CO₂ laser stapedotomy. *J La State Med Soc* 1993, **145**:405–8
- 3 Lesinski S, Palmer A. Laser for otosclerosis: CO₂ vs. argon and KT-532. *Laryngoscope* 1989, **99**:1–8
- 4 Coker N, Ator G, Jenkins H et al. Carbondioxide laser stapedotomy: A histology study. *Am J Otolaryngol* 1986, **7**:253–7
- 5 Häusler R, Messerli A, Romano V et al. Experimental and clinical results of fiberoptic argon laser stapedotomy. *Eur Arch Otorinolaryngol* 1996, **253**:193–200
- 6 Boulnois JL. Photophysical processes in recent medical laser developments: a review. *Lasers Med Sci* 1986, **1**:47–66

- 7 van Gemert MJC, Welch AJ. Time constants in thermal laser medicine. *Lasers Surg Med* 1989, **9**:405–21
- 8 Jacques SL. Laser-tissue interactions: photochemical, photothermal and photomechanical. *Surg Clin N Am* 1992, **72**:531–58
- 9 Gherini S, Horn K, Causse J et al. Fiberoptic argon laser stapedotomy: Is it safe? *Am J Otolaryngol* 1993, **14**:283–9
- 10 Thoma J, Unger V, Kastenbauer E. Functional impact of argon-laser on the cochlea of guinea-pig. *Laryng Rhinol Otol* 1982, **61**:473–6
- 11 Forrer M, Frenz M, Romano V et al. Bone ablation mechanism using CO₂ lasers of different wavelength and pulse duration. *Applied Physics B* 1993, **56**:104–12
- 12 Nuss R, Fabian R, Sarker R et al. Infrared laser bone ablation. *Lasers Surg Med* 1988, **8**:381–91
- 13 Pratisto H, Frenz M, Ith M et al. Use of 3 μm laser radiation in middle ear surgery. *Laser Interaction with Hard and Soft Tissue II*. SPIE, Bellingham, 1994, Vol. 2323, pp. 179–84
- 14 Frenz M, Romano V, Pratisto H et al. Stapedotomy: New experimental results of the erbium laser. In: *Aktuelle Probleme der Otorhinolaryngologie*, Vol. ORL 17. Bern, Göttingen, Toronto, Seattle: Verlag Hans Huber, 1994: pp. 337–45
- 15 Pfander F. *Das Knalltrauma*. Berlin: Springer Verlag, 1975
- 16 Schlenk E, Profeta G, Nelson S et al. Laser assisted fixation of ear prostheses after stapedectomy. *Lasers Surg Med* 1990, **10**:444–7
- 17 Jovanovic J, Anft D, Schönfeld U et al. Suitability of pulsed laser systems for stapedotomy—an animal experimental study. *Lasermedizin* 1995, **11**:140–9
- 18 Pfalz R, Hibst R, Bald N. Suitability of different lasers for operations ranging from the tympanic membrane to the base of the stapes. *Lasers Otorhinolaryngol Head Neck Surg* 1995, **49**:87–94
- 19 Pratisto H, Frenz M, Ith M et al. Temperature and pressure effects during erbium laser stapedotomy. *Lasers Surg Med* 1996, **18**:100–8
- 20 Felix D, Ehrenberger K. The efferent modulation of mammalian hair cell afferents. *Hear Res* 1992, **64**:1–5
- 21 Ehrenberger K, Felix D. Glutamate receptors in afferent cochlear neurotransmission in guinea pigs. *Hear Res* 1991, **52**:73–80
- 22 Eybalin M, Pujol R. Cochlear neuroactive substances. *Eur Arch Otorhinolaryngol* 1989, **246**:228–34
- 23 Klinke R. Neurotransmission in the inner ear. *Hear Res* 1986, **22**:235–43
- 24 Felix D, Ehrenberger K. N-methyl-D-aspartate-induced oscillations in excitatory afferent neurotransmission in the guinea pig cochlea. *Eur Arch Otorhinolaryngol* 1991, **248**:429–31
- 25 Puel J, Laedrech R, Chabert R et al. Electrophysiological evidence for the presence of NMDA receptors in the guinea pig cochlea. *Hear Res* 1991, **51**:255–64
- 26 Watkins J, Olverman H. Agonists and antagonists for excitatory amino acid receptors. *Trends Neurosci* 1987, **10**:265–72
- 27 Romano V, Rodriguez R, Altermatt HJ et al. Bone microsurgery with IR-lasers: A comparative study of the thermal action at different wavelengths. *Laser Interaction with Hard and Soft Tissue*. SPIE, Bellingham, 1993, Vol. 2077, pp. 87–97
- 28 Arnold A, Ehrenberger K, Frenz M et al. Experimental erbium laser surgery in the guinea pig cochlea: its use in the study of afferent cochlear neurotransmitters. *Eur Arch Otorhinolaryngol* 1996, **253**:460–3
- 29 Frenz M, Zweig AD, Romano V et al. Dynamics in laser cutting of soft media. *Laser-Tissue Interaction*. SPIE, Bellingham, 1990, Vol. 1202, pp. 22–33
- 30 Frenz M, Pratisto H, Ith M et al. Transient photoacoustic effects induced in liquids by pulsed erbium laser. *Biomedical Optics, Laser-Tissue-Interaction V*. SPIE, Bellingham, 1994, Vol. 2134, pp. 402–12
- 31 Jovanovic S, Schönfeld U. Application of the CO₂ laser in stapedotomy. *Advances Oto-Rhino-Laryngology* 1995, **49**:95
- 32 Niemz MH. *Laser-Tissue Interactions: Fundamentals and Applications*. Berlin, Heidelberg, New York: Springer, 1996
- 33 Forrer M, Ith M, Frenz M et al. Mechanism of channel propagation in water by pulsed erbium laser radiation. *Laser Interaction with Hard and Soft Tissue*. SPIE, Bellingham, 1993, Vol. 2077, pp. 72–7
- 34 Jovanovic J, Anft D, Schönfeld U et al. Experimental studies on the suitability of the erbium laser for stapedotomy in an animal model. *Eur Arch Otorhinolaryngol* 1995, **252**:422–7

Key words: Er-YSGG laser in middle ear surgery; ENT surgery; Micro-iontophoresis