[image: image1.jpg]~AulNet"

America’s Audiology Network

AuDNet Patient Information Series
May, 2008 by David Smriga, M.A. and Gregory Frazer, Au.D., Ph.D.
Tinnitus: Ringing Sounds in Your Ears and Head
Tinnitus is the term used to describe any kind of ear or head noise. One out of six people report some kind of tinnitus. Common forms include high pitch tones, ocean roar, seashell hiss, white noise, or a buzz.
Tinnitus is not a disease in and of itself, but a symptom of some underlying disease or disorder, such as high blood pressure, heart problems, high cholesterol, diabetes, hypothyroid, food allergy, otosclerosis, Meniere’s disease, noise exposure, ear infections, impacted was or sinus problems. However, the cause of tinnitus can also be due to a serious problem like a tumor or cancer. Therefore, t is important to have a thorough medical evaluation by an ear, nose and throat (ENT) physician.

After the medical evaluation, the physician will determine whether medication or surgery is required. Many times, if there is a substantial hearing loss, the solution is as simple as hearing aids. In 78% of tinnitus cases, the tinnitus is reduced or extinguished entirely when wearing properly fit hearing aids. In addition, auditory stimulation by hearing aids may help to delay or prevent atrophy of the hearing nerve when the person has substantial hearing loss. Severe cases of tinnitus may require a combination of hearing aids, medication, vitamins, tinnitus maskers and or some biofeedback therapy.

Physicians and audiologists report that they can improve or extinguish tinnitus in about 80% of the individuals by employing a thorough evaluation and treatment strategy.

If you are concerned about tinnitus symptoms, consult your physician for a thorough examination. You may also be referred to an ENT specialists for further medical evaluation, and an audiologist who will conduct hearing tests as well as manage any non-medical intervention strategies that may be in order.
