[image: image1.jpg]~AulNet"

America’s Audiology Network

AuDNet Patient Information Series
June, 2008 by David Smriga, M.A. and Gregory Frazer, Au.D., Ph.D.
Headaches Can Cause Hearing Loss, Vision, Dizziness and Balance Problems
Almost everyone has had a headache at one time or another. Headaches are typically caused by either muscle contractions (usually due to stress) or changes in the brain and blood vessels.
Tension headaches are the most common, and come from anything that causes the muscles of the head and neck to contract (e.g. stress). They can come on at any time and typically affect the back of the head, temples, neck and shoulders. Over the counter painkillers can provide fast relief and muscle relaxants can help ease the contractions. However, learning how to avoid stress or the causes of the tension headache is the best cure.

Cluster headaches occur mostly in men. They cause excruciating pain and one-sided headache that can be triggered by alcohol. These headaches start slowly, peak within 5-10 minutes, and typically occur at the same time of the night. Medications such as calcium channel blockers may help these headaches.

Migraine headaches affect more than 30 million Americans, and occur four times more frequently in women than in men. Migraine is though to be due to changes in certain chemicals in the brain that regulate blood flow and inflammation. Migraines usually com on in the morning, worsen in the first 30-60 minutes, and last 4-48 hours. Certain triggers may increase your risk for migraine, such as specific foods (chocolate, alcohol, airy products), fluctuating estrogen levels, altered sleep patterns and changes in weather.

It is important to not that hearing loss, tinnitus, vertigo, dizziness, and balance problems are common with migraines. In fact, over 50% of individuals with migraine have dysfunction of the balance mechanism in the inner ear. Approximately 10% have permanent hearing loss and tinnitus, and some get sudden permanent hearing loss caused by the migraine.

If you have migraines and frequent vertigo, dizziness, or balance problems, or symptoms of migraines but no headache, you should consult with your physician. The bottom line is, headaches can cause hearing loss, tinnitus, vertigo, dizziness and balance problems. Physicians and audiologists can work together in the diagnosis of your condition, and the possible treatment strategies best suited to addressing your condition.
