
Internal Auditory Canal Involvement of Acoustic
Neuromas: Surgical Correlates to Magnetic

Resonance Imaging Findings

*†Samuel H. Selesnick, *Janez Rebol, ‡Linda A. Heier, *Jeffrey B. Wise,
§Philip H. Gutin, and §Michael H. Lavyne

*Department of Otorhinolaryngology, †Department of Neurology, ‡Division of Neuroradiology,
Department of Radiology, and §Division of Neurosurgery, Department of Surgery, Weill College of

Medicine of Cornell University, New York, New York, U.S.A.

Objective: Factors that play a role in the selection of surgical
approach for acoustic neuromas include patient health and age,
size of tumor, hearing status, and location of tumor in the
internal auditory canal (IAC) and the cerebellopontine angle.
Deep extension into the IAC makes hearing preservation ex-
tremely difficult when a retrosigmoid craniotomy is used, and
the best approach is a middle fossa subtemporal route. Modern
gadolinium-enhanced magnetic resonance imaging (MRI) can
be inaccurate in identifying the presence of tumor laterally in
the IAC. This may affect the selection of a surgical approach.
Study Design: This study was a retrospective case review.
Setting: Patients were accrued from a tertiary referral otologic
practice.
Patients: From 1997 through 2000, the authors identified six
patients who had undergone acoustic neuroma surgery, had
adequate imaging and intraoperative data, and demonstrated a

lack of correlation between MRI and intraoperative findings of
the lateral IAC.
Intervention: The interventions were preoperative MRI of the
IAC and surgical resection of an acoustic neuroma.
Main Outcome Measure: Comparison of MRI and intraop-
erative findings of the lateral IAC were the main outcome
measures.
Results: Six patients demonstrated a lack of correlation be-
tween MRI and intraoperative findings of the lateral IAC.
Conclusions: Gadolinium-enhanced T1-weighted MRI find-
ings of the depth of penetration into the lateral aspect of the
IAC do not always correlate with intraoperative findings and
thus may have implications in the selection of surgical ap-
proaches to acoustic neuromas. Key Words: Acoustic neu-
roma—Internal auditory canal—Magnetic resonance imaging.
Otol Neurotol 22:912–916, 2001.

With advances in imaging technology, the acoustic
neuroma surgeon is now better able to preoperatively
gauge the location and size of a tumor. This information,
the age, the health, and the hearing of a given patient can
help in the decision-making process regarding selection
of the surgical approach. Gadolinium-enhanced magnetic
resonance imaging (MRI) is accurate in defining the cer-
ebellopontine angle (CPA) component of an acoustic
neuroma, but there are questions regarding the accuracy
of defining the component in the internal auditory canal
(IAC). Lateral extension into the region of the fundus can
be particularly problematic for retrosigmoid approaches
when hearing is present and hearing conservation is be-
ing attempted. This study presents recent examples of
misinformation regarding IAC involvement obtained on
present-day MRI scans.

MATERIALS AND METHODS

The senior author performed 74 skull base surgical proce-
dures from January 1997 through February 2000. Of these, 45
were for primary acoustic neuroma procedures. In this group,
28 patients had adequate imaging and intraoperative data for
inclusion in this retrospective study. The surgical procedures
were performed at the New York Weill Cornell Center of New
York Presbyterian Hospital and Memorial Sloan Kettering
Cancer Center. T1-weighted gadolinium-enhanced axial and
coronal MRI images that specifically included adequate images
of the IAC were reviewed. The magnet strength, Tr, Te, slice
thickness, slice overlap, and date of examination were re-
corded. On MRI images, the IAC length and the tumor length
were measured by a senior neuroradiologist (L.A.H.), who was
blinded to the surgical findings. The medial portion of the IAC
was defined according to a standard method, as described by
Telischi et al. (1), which measures from the midpoint of a line
joining the level of the uneroded posterior petrous face bone
anterior and posterior to the porus. Measurements were taken
from the porus acusticus to the most lateral extent of tumor
within the IAC. The procedures for these tumors included
translabyrinthine craniotomies, retrosigmoid craniotomies, and

Address correspondence and reprint requests to Dr. Samuel H. Se-
lesnick, Department of Otorhinolaryngology, Weill College of Medi-
cine, Cornell University, Starr Building, Suite 541, 520 E. 70th Street,
New York, NY 10021, U.S.A.

Otology & Neurotology
22:912–916 © 2001, Otology & Neurotology, Inc.

912


middle fossa subtemporal craniotomies. The degree and lateral
extent of IAC involvement at surgery were determined visually
by the senior author (S.H.S.).

RESULTS

Six patients had IAC MRI findings inconsistent with
the surgical findings and are included in this analysis. All
patients were men. Their ages averaged 50.2 years (range
40–54 years). All patients underwent coronal and axial
MRI scans with T1 weighting (Table 1). Five of six
patients underwent a scan by a 1.5-Tesla machine. The
sixth patient underwent a scan by a low-field magnet that
yielded a clear and adequate result for interpretation.
Axial slice thicknesses ranged from 3 to 6 mm, and in-
terslice gaps ranged from 0 to 3 mm in thickness. Coro-
nal slice thickness ranged from 2 to 4 mm, and interslice
gaps ranged from 0 to 3 mm in thickness. All of these
parameters for MRI scanning reflect present-day valid
techniques and do not inherently compromise the quality
of the data.

The intervals between the date of the MRI scan and the
date of surgery averaged 33 days (range 1–49 days)
(Table 2). The CPA component of the tumor averaged
20.3 mm (range 15–25 mm) (Table 2).

The measured IAC lengths on axial MRI scans ranged
from 11 to 17 mm, and the involvement of the IAC with
tumor ranged from 33% to 59% (Table 3). A represen-
tative axial MRI scan from patient 6 can be seen in
Figure 1A. The involvement of the IAC with tumor ob-
served at surgery was 100% in all patients. In these six
patients, the axial MRI findings did not accurately pre-
dict the IAC findings at surgery.

The measured IAC lengths on coronal MRI scans
ranged from 12 to 17 mm, and the IAC involvement with
tumor ranged from 38% to 71% (Table 4). A represen-
tative coronal MRI scan from patient 6 can be seen in
Figure 1B. The IAC involvement with tumor observed at
surgery was 100% in all patients. In these six patients,
the coronal MRI findings did not accurately predict the
IAC findings at surgery.

Both the axial and coronal data show an absence of
involvement of the lateral third of the IAC in five of the
six patients, whereas at surgery tumor filled the IAC in
all of these patients. The sixth patient had 71% involve-

ment of the IAC, and so minimally involved the lateral
third on MRI.

DISCUSSION

The ability to identify patients with acoustic neuromas
has paralleled advances in diagnostic technology. In the
early part of the 20th century, when technology had yet
to make a significant impact on the identification of
acoustic neuromas, Cushing and his neurologic and neu-
rosurgical colleagues relied on an understanding of the
symptom progression caused by acoustic tumor com-
pression of the IAC contents, CPA, and posterior fossa
structures to lead to a tumor diagnosis (2). With reliable
audiometry and imaging techniques unavailable, all 30
patients in Cushing’s 1917 monograph Tumors of the
Nervus Acusticus sought treatment late and had large
tumors. Decades later, site of lesion, retrocochlear au-
diologic testing, brainstem auditory evoked response
testing, air contrast computed tomography, and intrave-
nous contrast computed tomography increased the clini-
cian’s ability to accurately and efficiently diagnose
acoustic neuromas. Yet, each of these modalities pale in
comparison with the resolution, reliability, and relative
comfort of MRI. Magnetic resonance imaging with in-
travenous gadolinium has the ability to identify 2- to
3-mm acoustic neuromas and, along with an improved
awareness and suspicion of acoustic neuromas as a di-

TABLE 3. Axial magnetic resonance imaging (MRI) and
surgical findings of the internal auditory canal (IAC)

Patient
no.

IAC
length
(mm)

% IAC
with

tumor

Tumor involvement/
MRI (by 1⁄3 IAC)

% IAC at
surgery

Medial
1⁄3

Middle
1⁄3

Lateral
1⁄3

1 17 59 x x Entire
2 11 36 x x Entire
3 12 58 x x Entire
4 13 38 x x Entire
5 12 33 x Entire
6 11 45 x x Entire
Range 11–17 33–59
Average 12.7 45

TABLE 1. Magnetic resonance imaging parameters used
in the evaluation of patient group

Patient
no. Tesla

Coronals Axials

Thickness
(mm)

Gap
(mm)

Thickness
(mm)

Gap
(mm)

1 N/A 4 3 6 3
2 1.5 3 1 3 1
3 1.5 3 0.3 3 3
4 1.5 2 0 5 0
5 1.5 4 0.5 3 0.5
6 1.5 3 0 3 0
Range 1.5 2–4 0–3 3–6 0–3

TABLE 2. Imaging surgery time interval and size of
cerebellopontine angle (CPA) portion of tumor in

patient group

Patient no.
Imaging surgery

time interval (days)
Size of CPA portion

of tumor (mm)

1 29 25
2 1 15
3 21 25
4 8 16
5 48 25
6 49 16
Range 1–49 15–25
Average 26 20.3

913IAC INVOLVEMENT OF ACOUSTIC NEUROMAS

Otology & Neurotology, Vol. 22, No. 6, 2001


agnostic entity by physicians in general, has led to earlier
diagnosis of symptomatic patients (3).

Early diagnosis is an essential first step toward the
goal of improved surgical outcomes, which ultimately
depend on several factors, probably the most important
of which are the surgeon’s technical skill and judgment.
Tumor characteristics, however, predict outcomes as
well. These predictors include the variable anatomical
relationship of the tumor with related normal anatomy,
tumor adherence to related normal anatomy, tumor loca-
tion, and tumor size. Although it would be desirable for
the present-day MRI scanner to be able to define these
predictors preoperatively, this is not a reality. For ex-
ample, a recent study of over 1000 patients operated on
for acoustic neuromas defined the variable relationship
of the facial nerve with the CPA portion of acoustic

neuromas at surgery (4). In this study, the facial nerve
was most often on the ventral or superior surface of the
tumor in the CPA but at times was found inferior or
dorsal to the tumor. Today’s MRI capabilities are not yet
sophisticated enough to warn the surgeon of these un-
usual tumor–nerve relationships.

Acoustic neuroma surgeons are all too familiar with
the variability in adherence of the facial nerve to the CPA
portion of the tumor. It is thought that the adherence may
represent a focal chronic arachnoiditis. But again,
present-day MRI is not able distinguish patients with
dense facial nerve adhesions from patients who at sur-
gery are found to have unencumbered surgical planes
between the facial nerve and the tumor. There is a clear
relationship between facial nerve outcome and tumor
size: larger tumors have worse facial nerve postoperative
function and hearing preservation (5).

Acoustic neuromas are thought to arise from the junc-
tion of peripheral and central myelin at the Obermeier-
Redlich zone of the cochleovestibular nerve in the IAC
(6). Characteristically, acoustic neuromas fill the IAC
before prolapsing into the CPA. Accordingly, the usual
MRI picture of an acoustic neuroma is that of a brightly
enhancing homogenous smooth lesion, filling and wid-
ening the IAC and extending into the CPA. Variants such
as cystic tumors are well recognized (7,8).

Present-day MRI is thought to be able to accurately
define both the intracanalicular and the CPA portions of
acoustic neuromas, but it has become apparent in several
cases that the absence of gadolinium enhancement in the
lateral portion of the IAC did not correlate with absence
of tumor in this location at surgery. This finding has
implications on the choice of surgical approach and on
functional outcomes.

While there is no universal agreement on indications
for surgical approaches to acoustic neuromas, the indi-
cations used at the Weill College of Medicine of Cornell
University are based on well-accepted reasoning and
probably represent a reasonable consensus of many
acoustic neuroma surgeons.

The audiologic criteria used in determining whether a
hearing conservation approach is indicated is controver-
sial, but many surgeons still rely on the 50/50 rule of

TABLE 4. Coronal magnetic resonance imaging (MRI)
and surgical findings of the internal auditory canal (IAC)

Patient
no.

IAC
length
(mm)

% IAC
with

tumor

Tumor involvement/MRI
(by 1⁄3 IAC)

% IAC at
surgery

Medial
1⁄3

Middle
1⁄3

Lateral
1⁄3

1 15 60 x x Entire
2 13 46 x x Entire
3 17 71 x x x Entire
4 12 67 x x Entire
5 13 38 x x Entire
6 12 42 x x Entire
Range 12–17 38–71
Average 13.7 54

FIG. 1. T1-weighted gadolinium-enhanced axial magnetic reso-
nance imaging of Patient 6, axial (A) and coronal (B). Note the
lack of enhancement in the lateral aspect of the internal auditory
canal (IAC). At surgery, tumor was found to occupy the entire
IAC.

914 S. H. SELESNICK ET AL.

Otology & Neurotology, Vol. 22, No. 6, 2001


speech discrimination and speech reception threshold
(9). Regardless, once a hearing conservation approach
has been selected, the decision then involves the selec-
tion of the subtemporal middle fossa (MF) or the ret-
rosigmoid (RS) approach. Recent data have shown im-
proved hearing preservation rates when the MF approach
is used. In some large series, hearing preservation has
been achieved in up to 70% of patients (9,10). The MF
has the distinct advantage of excellent exposure of the
entire IAC, including the most lateral portion, the fundus,
without entering the otic capsule structures and causing a
profound sensorineural hearing loss. One disadvantage
of the MF approach is that the facial nerve is more vul-
nerable to injury because of its superficial relationship to
the intracanalicular portion of the tumor. A second dis-
advantage is limited access to the posterior fossa. The
posterior fossa is accessed by wide drilling of the petrous
temporal bone at the level of the porus acusticus and by
division of the superior petrosal sinus and tentorium. The
risks of division of the sinus and of temporal lobe re-
traction are small but real, as is the threat of posterior
fossa hemorrhage that cannot be adequately controlled
through a limited opening.

The RS approach on the other hand, offers a wide
approach to the posterior fossa, but only approximately
the medial two thirds of the IAC can be exposed by
drilling without entering the posterior semicircular canal
(11). Entrance into the posterior semicircular canal risks
a complete sensorineural hearing loss. Entering the otic
capsule can be circumvented by avoiding drilling the
lateral one third of the IAC and fundus, but then this
region can be accessed only by indirect methods, such as
blind dissection or the use of angled endoscopes. Indirect
access risks the loss of not just hearing but facial function
as well. For this reason, the MF approach is best for
tumors involving the entire IAC and that have a small
angle component, and the RS approach is best for tumors
not involving the lateral one third of the IAC when hear-
ing is present. Therefore, involvement of the lateral one
third of the IAC by tumor can have a profound effect on
deciding which hearing conservation approach should
be used.

Despite the touted accuracy of the ability of MRI to
identify small acoustic neuromas, several cases have
been identified in which tumor was present in the lateral
IAC and fundus at surgery, even though the preoperative
MRI scan showed a lack of enhancement in that region.
To date, this has been best described by Telischi et al.,
who prospectively examined the relationship between
the preoperative MRI scans of 82 patients with acoustic
neuromas and their operative findings (1). These authors
found 4 patients who had MRI scans that did not show
involvement of the lateral third of the IAC, but who at
surgery did have involvement of the lateral third of the
IAC. In their study, the ability of an MRI scan that does
not show involvement of the lateral third of the IAC to
correctly correlate with an absence of involvement of the
lateral third of the IAC at surgery was only 76%.

The MRI techniques reported in this study are valid
and current and do not affect the accuracy of the data;
rather, the findings on MRI in these 6 patients simply do
not show gadolinium enhancement at all sites in the IAC
on T1-weighted studies where tumor was, in fact,
present. While this study has insufficient data to permit
conjecture with regard to the incidence of inaccurate IAC
imaging, it is the largest series of a cases in which this
finding is present.

As noted earlier, MRI accuracy has implications in the
selection of surgical approaches when hearing preserva-
tion is being considered. A RS approach is most appro-
priate if the lateral one third of the IAC and fundus is free
of tumor. If it is not free of tumor, then additional drilling
of the lateral IAC will lead to penetration into the pos-
terior semicircular canal and a profound sensorineural
hearing loss, accomplishing essentially a non–hearing
preservation translabyrinthine approach.

It is not clear why the absence of gadolinium enhance-
ment on MRI in the distal IAC and fundus may still be
associated with the presence of tumor, but several expla-
nations could be invoked. First, there may be something
unusual with the tumor in this region. For example, if the
tumor is necrotic, it may not enhance well with the in-
travenous paramagnetic dye, although it should still ap-
pear different from a distal IAC filled with normal cere-
brospinal fluid. An adequate understanding of these
issues is not presently available for acoustic neuromas.
Alternatively, the sensitivity of the MRI study is less
accurate than was originally presumed. Recent studies
have compared fast-spin T2 sequences with traditional
T1 gadolinium-enhanced images in their ability to diag-
nose intracanalicular lesions (12,13). The T2 sequences
can often identify the neural structures of the IAC, can
define space-occupying lesions by the absence of the
bright cerebrospinal fluid signal, and in some ways are
superior to gadolinium studies. In the cost-cutting envi-
ronment of managed care, these T2 studies are especially
attractive because expensive gadolinium paramagnetic
dye is unnecessary. It is also unclear why so many of
these tumors have been identified in our study in only the
past 3 years and why all patients in our series were male.

Ultimately, the acoustic neuroma surgeon should not
be surprised to find tumor in the lateral IAC in the ab-
sence of gadolinium enhancement, and should make sur-
gical plans accordingly.

REFERENCES

1. Telischi FF, Lo WW, Arriaga MA, et al. Lateral extent of internal
auditory canal involvement by acoustic neuromas: a surgical-
radiologic correlation. Am J Otol 1993;14:446–50.

2. Cushing H. Tumors of the Nervus Acusticus and the Syndrome of
the Cerebellopontine Angle. Philadelphia: W.B. Saunders, 1917.

3. Valvassori GE, Mafee MF, Carter BL. Imaging of the Head and
Neck. New York: Thieme Medical Publishers, 1995.

4. Sampath P, Rini D, Long DM. Microanatomical variations in the
cerebellopontine angle associated with vestibular schwannomas
(acoustic neuromas): a retrospective study of 1006 consecutive
cases. J Neurosurg 2000;92:70–8.

915IAC INVOLVEMENT OF ACOUSTIC NEUROMAS

Otology & Neurotology, Vol. 22, No. 6, 2001


5. Selesnick SH, Carew JF, Victor JD, et al. Predictive value of facial
nerve electrophysiologic stimulation thresholds in cerebellopon-
tine-angle surgery. Laryngoscope 1996;106:633–8.

6. Sterkers JM, Perre J, Viala P, et al. The origin of acoustic neuro-
mas. Acta Otolaryngol 1987;103:427–31.

7. Charabi S, Tos M, Borgesen SE, et al. Cystic acoustic neuromas:
results of translabyrinthine surgery. Arch Otolaryngol Head Neck
Surg 1994;120:1333–8.

8. Charabi S, Mantoni M, Tos M, et al. Cystic vestibular schwanno-
mas: neuroimaging and growth rate. J Laryngol Otol 1994;108:
375–9.

9. Weber PC, Gantz BJ. Results and complications from acoustic
neuroma excision via middle cranial fossa approach. Am J Otol
1996;17:669–75.

10. Brackmann DE, House JR III, Hitselberger WE. Technical modi-
fications to the middle fossa craniotomy approach in removal of
acoustic neuromas. Am J Otol 1994;15:614–9.

11. Blevins NH, Jackler RK. Exposure of the lateral extremity of the
internal auditory canal through the retrosigmoid approach: a radio-
anatomic study. Otolaryngol Head Neck Surg 1994;111:81–90.

12. Daniels RL, Shelton C, Harnsberger HR. Ultra high resolution
nonenhanced fast spin echo magnetic resonance imaging: cost-
effective screening for acoustic neuroma in patients with sudden
sensorineural hearing loss. Otolaryngol Head Neck Surg 1998;119:
364–9.

13. Shelton C, Harnsberger HR, Allen R, et al. Fast spin echo magnetic
resonance imaging: clinical application in screening for acoustic
neuroma. Otolaryngol Head Neck Surg 1996;114:71–6.

916 S. H. SELESNICK ET AL.

Otology & Neurotology, Vol. 22, No. 6, 2001


