Incidence of Hearing Impairment and Occluding Wax in Saudi Children

Afaf Bamanie, PhD, Farma H. Al-Anazy, KSUF, Tarek S. Jamal, FRCSI

Saudi Journal of Oto-Rhino-Laryngology Head and Neck Surgery, Vol. 6. No. 1

Abstract

Ear wax or cerumen normally forms within, and spontaneously clears from the external auditory canal (EAC). It is mixtures of secretions from two different gland types (ceruminous and pilosebeceous) found in the outer one third of the EAC, together with squamous epithelium, dust and other foreign bodies. Its consistency may be affected by atmospheric pollution. Under normal conditions wax helps prevent ear infection and keeps the ear from itching. Cerumen is considered a health problem when the self-cleansing mechanism of the ear fails causing cerumen impaction. Cerumen, dust and dirt are normally remove from the EAC with the movements of the jaws in combination with the movements of the ear cilia.

The presence of wax in small amounts may not be noticed, but if it accumulates in the EAC, it forms wax plugs. This will make otoscopic examination difficult and may impair hearing. It may also hinder the diagnosis of acute otitis media (AOM) or otitis media with effusion (OME).

This study was a part of a national survey of hearing impairment among Saudi children. This part of the investigation was aimed at screening these children for hearing impairment with special emphasis on the prevalence of impaired wax among them.

