Alyeska Center for Facial Plastic Surgery & ENT

3831 Piper St, STE S433

Anchorage, Alaska 99508

Telephone: (907)561-1421 Fax: (907)561-0327

Ear Canal and Mastoid Care
Ear canals and mastoid cavities (ear canals that have been surgically widened to treat chronic ear infections) produce wax and skin. The wax normally carries debris and bacteria out of the ear canal. This process is nature’s way of keeping the lining of the ear canal healthy. Unfortunately, some ear canals and mastoid cavities do not clear this wax and skin readily. These ears tend to have problems with recurrent drainage (infection). If not attended to, these infections can cause serious problems.

Problems can be avoided by having the ear canal or mastoid cavity cleaned periodically by an ear surgeon. Routine mastoid cavity care involves removing wax and skin debris, examining the mastoid and middle ear for signs of recurrent infection or cholesteatoma (skin cysts) and, possibility, application of medicines. How often this needs to be done depends on the size of the cavity and how much wax and skin an individual makes. Most people need to have their mastoid cavities cleaned between two and four times each year.

Even with proper cleaning, ear canals and mastoid cavities may occasionally drain. This often happens after moisture accumulates in the mastoid, for instance after swimming or bathing. This can be helped by cleansing the ear canal with the mixture of vinegar and water, and then drying the ear canal thoroughly.

· Mix good quality white vinegar with an equal volume of fresh tap or distilled water. This mixture should be close to body temperature, because hot or cold fluids placed in the ear can make you very dizzy.
· Gently rinse two to four ounces of this mixture through the ear canal or mastoid cavity. A rubber bulb syringe is helpful for this.

· Gently press on the front, cartilage portion of the ear canal to expose the entire canal or mastoid.

· Dry the ear canal completely with a hair dryer used in the cool or room temperature mode.

If you have questions or concerns following your surgery please contact our office.
