

Brazilian Journal of

OTORHINOLARYNGOLOGY

www.bjorl.org.br

ORIGINAL ARTICLE

Comparative study between pure tone audiometry and auditory steady-state responses in normal hearing subjects $^{\!\!\!\!\!/}$

Roberto Miquelino de Oliveira Beck^{a,*}, Bernardo Faria Ramos^a, Signe Schuster Grasel^a, Henrique Faria Ramos^b, Maria Flávia Bonadia B. de Moraes^a, Edigar Rezende de Almeida^a, Ricardo Ferreira Bento^a

Received 26 March 2013; accepted 30 July 2013

KEYWORDS

Audiometry pure-tone; Audiometry evoked response; Electrophysiology

Abstract

Introduction: Auditory steady-state responses (ASSR) are an important tool to detect objectively frequency-specific hearing thresholds. Pure-tone audiometry is the gold-standard for hearing evaluation, although sometimes it may be inconclusive, especially in children and uncooperative adults.

Aim: Compare pure tone thresholds (PT) with ASSR thresholds in normal hearing subjects. Materials and methods: In this prospective cross-sectional study we included 26 adults (n = 52 ears) of both genders, without any hearing complaints or otologic diseases and normal puretone thresholds. All subjects had clinical history, otomicroscopy, audiometry and immitance measurements. This evaluation was followed by the ASSR test. The mean pure-tone and ASSR thresholds for each frequency were calculated.

Results: The mean difference between PT and ASSR thresholds was 7,12 for 500 Hz, 7,6 for 1000 Hz, 8,27 for 2000 Hz and 9,71 dB for 4000 Hz. There were no difference between PT and ASSR means at either frequency.

Conclusion: ASSR thresholds were comparable to pure-tone thresholds in normal hearing adults. Nevertheless it should not be used as the only method of hearing evaluation.

© 2014 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Published by Elsevier Editora Ltda. All rights reserved.

PALAVRAS-CHAVE

Audiometria de tons puros; Eletrofisiologia; Audição

Estudo comparativo entre audiometria tonal limiar e resposta auditiva de estado estável em normouvintes

Resumo

Introdução: As respostas auditivas de estado estável permitem avaliar de forma objetiva limiares auditivos frequência-específica. A audiometria tonal é o exame padrão-ouro; no entanto, nem sempre pode ser conclusiva, principalmente em crianças e adultos não colaborativos.

Objetivo: Comparar os limiares auditivos da RAEE aos da audiometria tonal em indivíduos com audição normal.

1808-8694/\$ - see front matter © 2014 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Published by Elsevier Editora Ltda. All rights reserved.

DOI: 10.5935/1808-8694.20140009

a Department of Otorhinolaryngology, Faculdade de Medicina da Universidade de São Paulo (FMUSP), São Paulo, SP, Brazil

b Hospital Universitário Cassiano Antônio de Moraes, Universidade Federal do Espírito Santo (UFES), Vitória, ES, Brazil

^{*}Please cite this article as: Beck RM, Ramos BF, Grasel SS, Ramos HF, Moraes MF, Almeida ER, et al. Comparative study between pure tone audiometry and auditory steady-state responses in normal hearing subjects. Braz J Otorhinolaryngol. 2014;80:35-40.

^{*} Corresponding author.

E-mail: robertomobeck@gmail.com (R.M.O. Beck).

36 Beck RM et al.

Materiais e métodos: Foram incluídos neste estudo prospectivo de corte transversal 26 adultos (52 orelhas), de ambos os gêneros, com audiometria normal e sem queixas otológicas. Os pacientes foram submetidos a anamnese, otomicroscopia, audiometria e imitanciometria. A seguir, realizou-se avaliação de respostas auditivas de estado estável. Os resultados obtidos foram analisados estatisticamente e comparados entre si.

Resultados: A diferença entre os limiares (em dB NA) obtidos em ambos os exames para cada frequência testada foi de 7,12 dB para 500 Hz; 7,6 dB para 1000 Hz; 8,27 dB para 2000 Hz e 9,71 dB para 4000 Hz, com limiares mais elevados na RAEE, em todas as frequências. Não houve diferença estatística entre as médias para cada frequência testada.

Conclusão: Os limiares obtidos na RAEE foram comparáveis aos da audiometria tonal em indivíduos normouvintes; entretanto, não deve ser usado como único método de avaliação auditiva.

© 2014 Associação Brasileira de Otorrinolaringologia e Cirurgia Cérvico-Facial. Publicado por Elsevier Editora Ltda. Todos os direitos reservados.

Introduction

Auditory steady-state responses (ASSR) assessment has an important place in the arsenal of audiological evaluation methods. Since the introduction of universal neonatal hearing loss has been diagnosed earlier, and thus arises the need to define the characteristics of hearing loss in order to choose the most appropriate treatment ¹⁻³

Due to limitations of the responses obtained in behavioral tests in children younger than 6 months, electrophysiological methods are the most used resources.

The tone-burst evoked potential is the preferred test for frequency-specific assessment in childhood, which provides the electrophysiological threshold for each frequency tested. The limitations of this procedure are time, since the test is usually long, and the difficulty and subjectivity in the interpretation of the responses. Nevertheless, the assessment of evoked potentials with transient stimuli such as tone bursts does not allow for stimulation at levels greater than 90 dB HL.⁴

In adults, pure-tone (PT) audiometry is the gold standard for obtaining thresholds and audiometric configuration. However, this test is subjective and it is not always possible to perform in children younger than 6 years of age, especially when some psychomotor impairment is present.

The increasingly more frequent use of ASSR is due to the possibility of objectively evaluating the electrophysiological thresholds in patients with suspected hearing impairment. For that purpose, it would be appropriate to perform a comparative study with other already established methods and ASSR. According to John and Picton, 5 and Valdes et al., 6 the method has advantages, such as the objective threshold detection as well as the simultaneous evaluation of multiple frequencies 7 and the presentation of high intense stimuli. 8

Since ASSR allows for the assessment of different frequencies in both ears at the same time, the duration of the examination is usually shorter. As there are different ASSR equipments and software, and a higher difference between PT and ASSR thresholds in the low frequency may occur, the results should be interpreted with caution. 10-12

Among the software with large number of studies in the literature, Audera and Multiple Auditory Steady-State Response (MASTER) must be highlighted. The Audera is based

on single frequency stimulation, is usually monaural, and uses phase coherence as a response detection method.¹³ The MASTER software allows for simultaneous binaural stimulation, with continuous tones at four frequencies (500, 1,000, 2,000, and 4,000 Hz) modulated in amplitude and frequency. It is believed that the responses generated in frequency modulation between 70 and 110 Hz reflect the activity of the auditory brainstem structures.¹⁴

Responses are converted from their original form in the time domain to the frequency domain by fast Fourier transform (FFT). They appear as peaks in the modulation frequency domain, which emerge from electroencephalogram (EEG). ¹⁵ They are then evaluated against background noise, and statistical significance is determined by the software itself (MASTER) through the F-test. ^{16,17}

The results are shown as an electrophysiological audiogram, which allows the physician to see the configuration of hearing loss, if any, and make the appropriate choice of treatment (amplification, cochlear implant, or others).

Several studies have determined the reliability of evaluating the objective threshold in individuals with normal hearing or sensorineural hearing loss. ¹⁸⁻²⁰ Most of them aimed to compare PT audiometry with ASSR, analyzing patients with varying degrees of hearing loss together with normal hearing individuals. Lins et al. ¹⁰ evaluated 117 patients, including adults with and without hearing loss, adolescents, and children. Canale et al. ²¹ included 11 patients, six of whom with normal hearing and five with hearing loss. Valdes et al. ⁶ studied 15 patients with normal hearing; however, they only evaluated the frequencies of 500 and 1,000 Hz. As for Brazilian authors, Ferraz et al. ²² studied 25 individuals with no hearing complaints, whereas Duarte et al. ²³ evaluated 48 patients with varying types of hearing loss.

The small number of publications at the Brazilian level and the need for standardization of thresholds in normal hearing subjects for clinical practice was the rationale for this study in this population. The MASTER software was chosen, as it allows for binaural stimulation of four frequencies simultaneously.

This study aimed to compare the electrophysiological thresholds obtained by ASSR with those obtained by PT audiometry in normal hearing adults.

Materials and methods

Participants

A total of 28 normal hearing adults (n = 56 ears), of both genders, between 18 and 35 years were evaluated in this cross-sectional study. The study was performed between July and December of 2011. All participants were informed of the study purpose and signed the informed consent. The study was approved by the ethics committee of the institution under number 0058/11.

The individuals were selected according to the following inclusion criteria: no ear or hearing complaints; normal otomicroscopy; normal PT audiometry; with thresholds \leq 25 dB HL at frequencies of 250, 500, 1,000, 2,000, 3,000, 4,000, 6,000 and 8,000 Hz; normal immitance, i.e., type A tympanometry; and present stapedial reflexes. The study excluded individuals with any morphological and functional alterations of the external or middle ear, detected at the anamnesis or otorhinolaryngological examination, as well as those who had any of the above mentioned hearing disorders or neurological alterations. Those who did not reach an appropriate level of electroencephalographic noise for response recording (< 30 μ V) were also excluded.

Audiological assessment

Anamnesis and otorhinolaryngological clinical examination

All patients underwent otorhinolaryngological clinical examination directed at hearing complaints. Then all patients were submitted to otomicroscopy (model M9000 - DF Vasconcellos - Valença, RJ, Brazil).

Audiometry and immitanciometry

PT audiometry was performed in a sound booth using a Madsen Midimate 622 audiometer (GN Otometrics - Copenhagen, Denmark) calibrated according to American National Standards Institute (ANSI) S3.6-1996 standards. Tone thresholds by air conduction were obtained with PT at frequencies of 500, 1,000, 2,000, and 4,000 Hz presented through supra-aural headphones (TDH 39).

For tympanometry and stapedial reflex measurements at 500, 1,000, 2,000, and 4,000 Hz, an AZ26 Interacoustics impedanciometer (Interacoustics A/S - Assens, Denmark) was used.

Stimuli and auditory steady-state response acquisition

Bio-Logic Navigator Pro 580 NAVPR2 equipment (Natus Medical Incorporated - San Carlos, CA, USA) and the MASTER 2.04.i00 software were used. Stimuli by air conduction were calibrated in dB NPS, according to the ANSI S3.6-1996 standard, using a Quest Model 1700 sound level meter with a 2 cm³ Brüel & Kjær DB138 coupler.

The disk electrodes were placed on the frontal region (Fz) as the active electrode, neck (Oz) as reference, and right shoulder as ground (Pz). Eight simultaneous stimuli of modulated continuous tones (100% modulation in exponential amplitude and 20% in frequency) were offered, following the procedure pre-established by the manufacturer, starting at 40 dB HL. Modulation rates for the right ear were 84.375 Hz, 89.062 Hz, 93,750 Hz and 98,437 Hz for 500, 1,000, 2,000, and 4,000 Hz, respectively, and for the left ear, 82.031 Hz, 86.719 Hz, 91.406 Hz and 96.094 Hz for 500, 1,000, 2,000, and 4,000 Hz, respectively. The maximum number of sweeps (32 sweeps at the intensities of 40 dB HL and 30 dB HL and 40 scans at lower intensities down to threshold) were performed following the manufacturer's recommendation to ensure better test reliability.

The threshold was established by modifying the intensity level by 5 dB HL, the same procedure used in audiometry. All ASSR thresholds were retested. Sweeps containing electrophysiological activity > 90 nV were eliminated. 17,18,24

The significance of the signal-to-noise ratio was verified by the F-test with a 95% confidence interval for each sweep. The response was considered present when the F-value was significant at the level of p < 0.05 in at least eight consecutive sweeps. 25

Statistical analysis

The mean threshold obtained by PT audiometry and auditory steady state response (ASSR) was compared at 500, 1,000, 2,000, and 4,000 Hz.

The descriptive analysis of the thresholds in PT audiometry and ASSR were performed by calculating central tendency measures (such as means), and measures of dispersion (such as the standard deviation [SD] and standard error) for each frequency in both methods, considering a normal data distribution.

The difference between the means at 500, 1,000, 2,000, and 4,000 Hz was calculated by analysis of variance (ANO-VA). The same test was used to assess the threshold differences between males and females, as well as between right and left ears (p < 0.05).

Results

Among the 28 initially recruited subjects (n = 56 ears), two were excluded as they failed to reach sufficient relaxation to a noise level < $30\mu V$.

The study encompassed 17 females and 9 males. There was no significant difference between genders (p = 0.82).

Among the 26 subjects, measurable thresholds were obtained in 100% of the tested frequencies in ASSR.

The age of the evaluated subjects ranged from 22 to 31 years (mean: 27.3 years; SD: 2.26 years).

The separate analysis of the right and left ears showed no difference in thresholds between them (p = 0.34). For further analyses, all ears were analysed together.

Table 1 presents the mean, standard deviation, and standard error of audiometric thresholds and steady-state responses separated by frequency.

38 Beck RM et al.

		Audiometry	Audiometry			ASSR		
Frequency (Hz)	n	Mean (dB HL)	SD	Standard error	Mean (dB HL)	SD	Standard error	
500	52	11.63	4.51	0.63	18.75	7.73	1.07	
1000	52	7.02	5.17	0.72	14.62	6.48	0.9	
2000	52	4.81	5.33	0.74	13.08	5.16	0.72	
4000	52	5.19	5.94	0.82	14.9	5.56	0.77	

Table 1 Mean audiometric thresholds and steady-state responses (n = 52 ears) for each frequency with standard deviation (SD) and standard error.

Fig. 1 shows the association between the thresholds obtained in the two aforementioned examinations. Thresholds obtained in the steady-state responses were consistently higher. The mean difference between the thresholds in both tests was $8.175 \, dB$, which remained constant at all frequencies (p = 0.30), i.e., there was no variability between the frequencies investigated by the two methods (Table 2).

Figure 1 Mean thresholds on PT and ASSR and respective standard errors. The figure shows the mean thresholds obtained in tonal audiometry and auditory steady-state responses (ASSR) at frequencies of 500, 1,000, 2,000, and 4,000 Hz with their respective standard error (n = 52 ears).

Table 2 Mean thresholds obtained for each frequency in each test and the corresponding difference between the means (p = 0.30 - ANOVA, n = 52 ears).

Frequency (Hz)	n	Mean audiometry	Mean ASSR	Difference
500	52	11.63	18.75	7.12
1000	52	7.02	14.62	7.6
2000	52	4.81	13.08	8.27
4000	52	5.19	14.9	9.71
-				

Discussion

Several authors^{6,10,18,23,25-27} have reported better correlation of PT thresholds and steady-state responses in patients with sensorineural hearing loss as compared to those with normal hearing. It has been suggested that this difference may reflect an increase in the amplitude of response due to the presence of recruitment.^{21,28}

In 2012, Korczak et al.²⁹ reported that there is no difference between ASSR and PT thresholds in individuals with sensorineural hearing loss compared with those with normal hearing, both in the stimulation of a single frequency and with multiple simultaneous frequencies.

In the present study, a difference of 7.12, 7.6, 8.27, and 9.71 dB was observed at frequencies of 500, 1,000, 2,000, and 4,000 Hz, respectively, reaching a mean difference of 8.175 dB HL between audiometric and electrophysiological thresholds. There was no statistical difference between the values obtained at the assessed frequencies (p = 0.30).

In 2006, Canale et al.²¹ reported a mean difference of audiometric and ASSR thresholds in individuals with normal hearing of 32 dB, while Ferraz et al.²² reported a mean difference of 20 dB. Other authors^{6,29} observed results with a smaller mean difference between tests, but always above 10 dB.

Some studies^{8,19,26,27,30} have found major differences in the frequencies of 500 and 4,000 Hz, differing from the present study, in which there was no significant difference between the thresholds of the four frequencies. One reason for this finding is possibly sample homogeneity, comprising only individuals with normal hearing and age 22 to 31 years.

The smaller difference between the thresholds obtained in both tests shown in this study when compared to the literature is probably due to sample size (larger than most reported in the literature) and the adequate test conditions, especcially low background noise, allowing the identification of responses at very low intensities, which usually have a small amplitude. The test was completed after averaging 32 scans at intensities of 40 dB HL and 30 dB HL and 40 sweeps at lower intensities (maximum sweep number suggested by the software) for each intensity, approaching electrophysiological to PT thresholds. As the threshold was assessed at 5 dB intervals, the same procedure used for PT audiometry, an increase in accuracy and decrease in variability of values was obtained.

It is important to highlight that similar results may not be obtained in clinical practice. It is not always suitable to estimate ASSR thresholds at 5 dB intervals, as it can greatly increase the test time without adding data which may modify the decision on the best therapeutic approach. Varied age ranges (including elderly and children), levels of relaxation in awake patients, or EEG changes during sedation/anesthesia may also interfere in the threshold evaluation.

As electrophysiological thresholds are approximately 10 dB HL above the tonal thresholds, the software provides a correction factor. Its use, as suggested by the software Master Bio-Logic Navigator Pro 580 NAVPR2 (Mundelein, Il) of 10 dB for frequencies tested, brings the ASSR results even closer to those obtained by the audiometry.

Although this study is one of the largest exclusively normal hearing individuals, further studies with larger numbers of participants or multicenter studies are needed in order to confirm these results, especially in the Brazilian population.

These thresholds, obtained with modulated continuous-tone stimuli using the MASTER software, should not be extrapolated to represent those acquired from other available equipment that evoke ASSR with different types of stimuli (e.g. Chirp) and other methods of response detection. Further studies are needed in order to evaluate different methods of ASSR stimulation and detection to assess whether the thresholds are comparable, thus providing greater accuracy for the physician when estimating hearing thresholds.

Conclusion

The ASSR thresholds were comparable to those of tonal audiometry in individuals with normal hearing, and they showed a mean difference that remained constant at all tested frequencies. However, as electrophysiological tests only estimate hearing thresholds, the ASSR should not be used as the sole method of auditory assessment.

Conflicts of interest

The authors declare no conflicts of interest.

References

- Ribeiro FM, Carvallo RM, Marcoux AM. Auditory steady-state evoked responses for preterm and term neonates. Audiol Neurootol. 2010;15:97-110.
- D'Haenens W, Vinck BM, De Vel E, Maes L, Bockstael A, Keppler H, et al. Auditory steady-state responses in normal hearing adults: a test-retest reliability study. Int J Audiol. 2008;47:489-98.
- Rodrigues GR, Lewis DR, Fichino SN. Steady-state auditory evoked responses in audiological diagnosis in children: a comparison with brainstem evoked auditory responses. Braz J Otorhinolaryngol. 2010;76:96-101.
- 4. Introduction to auditory evoked responses measurement. In: Hall JW III. New handbook of auditory evoked responses. Boston: Allyn and Bacon; 2006. p. 58-108.

- John MS, Picton TW. A Windows program for recording multiple auditory steady-state responses. Comput Methods Programs Biomed. 2000:61:125-50.
- Valdes JL, Perez-Abalo MC, Martin V, Savio G, Sierra C, Rodriguez E, et al. Comparison of statistical indicators for the automatic detection of 80 Hz. auditory steady-state responses. Ear Hear. 1997;18:420-9.
- John MS, Lins OG, Boucher BL, Picton TW. Multiple auditory steady-state responses (MASTER): stimulus and recording parameters. Audiology. 1998;37:59-82.
- 8. Rance G, Dowell RC, Rickards FW, Beer DE, Clark GM. Steady-state evoked potential and behavioral hearing thresholds in a group of children with absent click-evoked auditory brain stem response. Ear Hear. 1998;19:48-61.
- Picciotti PM, Giannantonio S, Paludetti G, Conti G. Steady state auditory evoked potentials in normal hearing subjects: evaluation of threshold and testing time. ORL J Otorhinolaryngol Relat Spec. 2012;74:310-4.
- Lins OG, Picton TW. Auditory steady-state response to multiple simultaneous stimuli. Electroencephalogr Clin Neurophysiol. 1995;96:420-32.
- 11. Herdmann AT, Stapells DR. Auditory steady-state response thresholds of adults with sensorineural hearing impairments. Int J Audiol. 2003;42:237-48.
- Picton TW, van Roon P, John MS. Multiple auditory steady state responses (80-101Hz: effects of ear, gender, handedness, intensity and modulation rate. Ear Hear. 2009;30:100-9.
- Luts W, Wouters J. Comparison of MASTER and AUDERA for measurement of auditory steady-state responses. Int J Audiol. 2005;44:224-53.
- 14. Herdmann AT, Picton TW, Stapells DR. Place specificity of multiple auditory steady-state responses. J Acoust Soc America. 2002;112:1569-82.
- Josilene LD. A utilização da resposta auditiva de estado estável para estimar limiares auditivos em indivíduos com perda auditiva neurossensorial [MSc dissertation]. Bauru (SP): Universidade de São Paulo: 2007.
- Grasel SS, Ramos HF, Beck RMO, Almeida ER. Evaluation of hearing loss in childhood. In: Sih T, Chinski A, Eavey R, Godinho R. IX IAPO: Manual of pediatric otorhinolaryngology. São Paulo: Editora e Gráfica Vida & Consciência; 2010. p. 243-62.
- 17. Ramos HF, Grasel SS, Beck R, Ramos M, Ramos B, Almeida R, et al. Evaluation of residual hearing in cochlear implants candidates using auditory steady-state response. Int J Audiol. 2013. In press.
- 18. Dimitrijevic A, John MS, Van RP, Purcell DW, Adamonis J, Ostroff J, et al. Estimating the audiogram using multiple auditory steady-state responses. J Am Acad Audiol. 2002;13:205-24
- Herdmann AT, Stapells DR. Thresholds determined using the monotic and dichotic multiple auditory steady-state response technique in normal-hearing subjects. Scand Audiol. 2001;30:41-9.
- Thumak AL, Rubinstein E, Durrant JD. Meta-analysis of variables that affect accuracy of thresholds estimation via measurement of the auditory steady-state response (ASSR). Int J Audiol. 2007;46:692-710.
- 21. Canale A, Lacilla M, Cavalot AL, Albera R. Auditory steady-state responses and clinical applications. Euro Arch Otorhinolaryngol. 2006;263:499-503.
- Ferraz OB, Freitas SV, Marchiori LLM. Análise das respostas obtidas por potenciais evocados auditivos de estado estável em indivíduos normais. Rev Bras Otorrinolaringol. 2002:68:480-6.
- 23. Duarte JL, Alvarenga KF, Garcia TM, Costa Filho OA, Lins OG. Auditory steady-state response in the auditory evaluation: clinical application. Pro Fono. 2008;20:105-10.
- 24. Attias J, Buller N, Rubel Y, Raveh E. Multiple auditory steady-state responses in children and adults with normal hearing, sensorineural hearing loss, or auditory neuropathy. Ann Otol Rhinol Laryngol. 2006;115:268-76.

40 Beck RM et al.

- 25. D'haenens W, Vinck BM, Maes L, Bockstael A, Keppler H, Philips B, et al. Determination and evaluation of clinically efficient stopping criteria for the multiple auditory steady-state response technique. Clin Neurophysiol. 2010;121:1267-78.
- 26. Rance G, Rickards FW, Cohen LT, De Vidi S, Clark GM. The automated prediction of hearing thresholds in sleeping subjects using auditory steady-state evoked potentials. Ear Hear. 1995;16:499-507.
- Picton TW, Durieux-Smith A, Champagne SC, Whittingham J, Moran LM, Giguère C, et al. Objective evaluation of aided thresholds using auditory steady-state responses. J Am Acad Audiol. 1998;9:315-31.
- 28. Perez-Abalo MC, Savio G, Torres A, Martín V, Rodríguez E, Galán L. Steady state responses to multiple amplitude-modulated tones: an optimized method to test frequency-specific thresholds in hearing-impaired children and normal-hearing subjects. Ear Hear. 2001;22:200-11.

- Korczak P, Smart J, Delgado R, Strobel TM, Bradford C. Auditory steady-state responses. J Am Acad Audiol. 2012;23:146-70.
- 30. Lins OG, Picton TW, Boucher BL, Durieux-Smith A, Champagne SC, Moran LM, et al. Frequency-specific audiometry using steady-state responses. Ear Hear. 1996;17:81-96.
- Stapells DR. Frequency-specific thresholds assessment in young infants using the transient ABR and the brainstem ASSR. In: Seewald RC, Tharpe AM (eds.), Comprehensive handbook of pediatric audiology. San Diego: Plural Publishing, Inc; 2011. p. 409-48.