

Learning about **Tinnitus**

Guide to help you understand
and manage your tinnitus

oticon
PEOPLE FIRST

Content

Your health and your goals	4
What is that sound in your ears?	5
What causes tinnitus?	6
Tinnitus and your brain	7
What does tinnitus have to do with hearing loss?	8
How is tinnitus affecting your life?	9
Goal of treatment	10
Gaining control, finding relief	12
Taking the first step	14
Useful links	15
Tinnitus dictionary	16
Your notes	18

Your health and **your goals**

This brochure is an introduction to tinnitus. It will help your understanding of tinnitus, its causes and its treatment. By reading the brochure, you have taken the first step towards finding relief, so you can get back on track and enjoy the activities that matter the most to you.

Although tinnitus is a common condition, the causes and symptoms vary. It is crucial to understand that each tinnitus case is unique and requires a personalized treatment plan. We firmly believe that the best tinnitus treatment plan begins with a consultation with a hearing care professional.

Your starting point

did you
KNOW

Mild tinnitus is common - about 10% of the population have it all the time and in up to 1% of adults, this may affect their quality of life.

(British Tinnitus Association, 2014)

Your treatment plan

Living with tinnitus

What is that sound in your ears?

Many people experience tinnitus as a ringing in their head or ears but, in fact, it can take a variety of forms. You might experience it as a buzzing, humming, or whistling sound. Some people even describe it as the sensation of a roaring ocean.

It can be constant or intermittent and you may experience it in one ear or both. Tinnitus may even wake you up when you are asleep.

For the vast majority of people, tinnitus is a subjective sound which means that only the person who has it can hear it. It can be soft or loud. Tinnitus originates inside the head and the onset may be gradual or sudden.

What **causes** tinnitus?

Tinnitus is a symptom, not a disease. Although there are many possible causes, some people can develop tinnitus for no apparent reason.

Tinnitus and **the brain**

So what is it that creates that perception of sound when there is none present?

Sound waves travel through the ear canal to the middle and inner ear. Hair cells in the inner ear help transform the sound waves into electrical signals which then travel to the brain. The brain translates the signals into meaningful information so you can interpret the sounds you hear. When hair cells get damaged, the brain doesn't receive the accurate signals it needs. As seen on the previous page, there can be different causes to why your hair cells get damaged and subsequently lead to tinnitus. Sometimes, the cause is not related to inner hair cells.

Experts suspect that, in many cases, tinnitus relates to the brain trying to adapt to a loss of hair cells. The brain misinterprets the reduced signals from the ear, resulting in a perception of sound, or tinnitus.

How you think about your tinnitus can influence your emotional reactions. The brain may interpret the sound of tinnitus as something harmful to your well-being. When you respond to tinnitus as a threat, you may become stressed and anxious.

The stress and anxiety you feel can make the sound of tinnitus seem even more bothersome. This is an understandable and human reaction.

What does tinnitus have to do with hearing loss?

90%

Tinnitus and hearing loss often co-exist. An estimated 90% of tinnitus sufferers experience some degree of hearing loss. Some people with tinnitus may think their trouble hearing is caused by the tinnitus, but in fact it can be due to a hearing loss. The hearing loss is often caused by damaged hair cells in the inner ear.

Hearing aids are helpful for many people who have tinnitus. The more you hear, the less you may notice your tinnitus. With hearing aids, your brain has other sounds to listen to, making your tinnitus less noticeable.

If you have tinnitus symptoms, a hearing evaluation is recommended. You may want to bring a spouse or another close family member as they can be an important source of support.

did you
KNOW

Exposure to loud sounds can make tinnitus worse and may contribute to additional hearing loss.

How is tinnitus affecting your life?

Whatever its cause, tinnitus can often have a significant impact on day-to-day activities.

Some individuals have taught themselves to ignore it. For others, tinnitus symptoms can worsen to the point that getting a full night's sleep is barely possible. In turn, a bad night's sleep affects you negatively the next day and a vicious cycle may start. Seeking help for your tinnitus when the symptoms occur is important for your overall health.

Although your tinnitus may not go away entirely, small changes in your life can make it more manageable. On the next pages, we will present some of the possible options for treating tinnitus.

Goal of treatment

Imagine a solitary violin playing in an empty room. It is the only sound you hear. Tinnitus can be like this violin attracting your entire attention.

Over time, through sound treatment, the tinnitus becomes less noticeable. Similar to a violin being joined by a classical orchestra, you can still identify the sound of the violin, but it does not stand out.

When you see a hearing care professional, they will help create a course of treatment that suits your needs. The treatment goal is to manage your tinnitus.

Gaining control, **finding relief**

Our goal is to help you understand and gain control of your tinnitus rather than letting it take control over you. There is no cure for tinnitus, yet understanding tinnitus and how to manage it are the first steps in taking back control.

No single approach works for everyone. You may need to try different combinations of techniques before you find out what works best for you.

The benefits of sound

You may find that listening to different types of sound can move your attention away from your tinnitus and provide relief. This is what your hearing care professional will refer to as sound therapy or a treatment plan.

This can include:

Hearing aids: small devices for the ears that amplify sound. More sound makes your tinnitus less noticeable.

Nature sounds and music: can reduce the contrast between tinnitus and quiet environments.

Combination devices: hearing aids with built-in sound generators that emit specific tinnitus relief sounds.

Audio books: can for some, provide just the right mix of sound, brain stimulation and comfort.

Additional solutions

Evidence suggests that the following solutions can also have a positive effect on your tinnitus.

Relaxation and mindfulness. Yoga and meditation have proven to be particularly effective tools of relief.

A healthy diet and exercising can have a positive impact on your life.

Wear hearing protection when you find yourself in loud environments or in close proximity to other noise producing devices such as power tools or lawn mowers.

A sound generator is a stand-alone device for your bedside that can play various sounds to reduce tinnitus.

Think positively. Negative or angry feelings can make tinnitus seem worse. Focus on the things and sounds that make you happy.

Maintain good sleep practices. Try to keep a regular bedtime routine and avoid big meals, alcohol, caffeine, and exercise before sleeping.

Taking the **first step**

Learning to manage the tinnitus is the first step to maintaining your health and regaining hope. Here are a few questions that can help you figure out how bothersome tinnitus is to you:

	Yes	Sometimes	No
Because of your tinnitus, is it difficult for you to concentrate?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Because of your tinnitus, do you have trouble falling asleep at night?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Because of your tinnitus, do you feel frustrated?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Does your tinnitus make it difficult to enjoy life?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Do you feel as though you cannot escape from your tinnitus?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Newman, C. W., Jacobson, G. P., & Spitzer, J. B. (1996).

If you can answer yes to just one of the questions above, then it would be a good idea to contact a medical professional or a hearing care professional.

If you answer sometimes to several questions, a conversation with a professional might also be valuable.

Your hearing care professional is trained in providing you with the best treatment plan to suit your individual needs.

Useful links

Here are our recommendations for resources on useful and reputable tinnitus information. We have also included a dictionary of helpful terms on the next page. Please consult your hearing care professional before exploring tinnitus resources on your own since not all information will be relevant for your course of treatment.

Oticon

www.oticon.com

American Tinnitus Association

www.ata.org

Better Hearing Institute

www.betterhearing.org/hearingpedia/hearing-loss-prevention/tinnitus

Hearing Health Foundation

www.hearinghealthfoundation.org/tinnitus

Academy of Doctors of Audiology

www.audiologist.org

American Academy of Audiology

www.audiology.org

American Academy of Otolaryngology – Head and Neck Surgery

www.entnet.org/content/tinnitus

American Speech-Language Hearing Association

www.asha.org/public/hearing/tinnitus

Medline Plus

www.nlm.nih.gov/medlineplus/tinnitus.html

National Institute of Deafness and Other Communication Disorders

www.nidcd.nih.gov/health/hearing/pages/tinnitus.aspx

National Health Service

www.nhs.uk/conditions/Tinnitus/Pages/Introduction.aspx

Tinnitus Practitioners Association

www.tinnituspractitioners.com

British Tinnitus Association

www.tinnitus.org

Tinnitus First Aid Kit

www.tinnituskit.com

Tinnitus dictionary

- Amplification:** The process of increasing the intensity or loudness of sound, for example, when using hearing aids.
- Auditory system:** The sensory system related to your sense of hearing. It is made up of the outer, middle and inner ear.
- Cochlea:** The snail-shaped part of the inner ear that plays an important part in hearing. Hair cells in the cochlea help transform the sound waves into electrical signals that then travel to the brain.
- Combination device:** Hearing aids with special programs for tinnitus.
- Hair cell damage:** (see page 7) Hair cells are located in the inner ear/cochlea and transmit sound to the brain where the sound is transformed into meaning. When the hair cells become damaged, hearing loss occurs and it becomes difficult to make sense of the sounds you hear.
- Hearing aids:** Small devices for your ears that amplify sounds to enhance particular hearing range problems.
- Hearing loss:** A decreased sensitivity to sounds that are normally heard which can be caused by different factors such as genetics, age, and noise exposure.
- Limbic system:** The emotion center in your brain. The limbic system is made up of a group of structures in the brain that translate and process how things affect you emotionally. When you hear tinnitus, it can trigger an emotional response such as irritation or anger.
- Ménière's disease:** A disorder of the inner ear that typically affects hearing and balance and can cause tinnitus.

Middle ear:	The part of the ear responsible for turning sound waves into vibrations and sending them on to the cochlea or inner ear. It is made up of the eardrum and three tiny bones (ossicles) that help move sound along on its journey to the inner ear.
Noise-induced hearing loss:	Hearing loss caused by a one-time exposure to very loud noise (for example, an explosion or loud rock concert) or by exposure over time to loud sounds (such as workplace noise, traffic, personal stereos/MP3 players, etc.).
Objective tinnitus:	A rare type of tinnitus that can be heard with a stethoscope or even by listening in close proximity to the ear.
Otosclerosis:	A genetic disease that causes the bone tissue in the middle ear to become frozen in place or fixed. This prevents sound waves from reaching the inner ear and impairs hearing.
Sound masking device/sound generator:	A device that generates steady, soothing background noise (such as white noise or nature sounds) to reduce the perception of the sound of tinnitus.
Sound therapy:	Sound therapy is the systematic use of sound, which can take several forms to offer relief in different situations. To get the best results, sound therapy and counseling should complement each other.
Subjective tinnitus:	A condition that creates that perception of sound when there is none present. It is a subjective sound that can vary from person to person. It can sound like a ringing in the ears, but can also be perceived as humming, buzzing, whistling or other sounds.
White noise:	A static or steady sound that sounds like a radio that is not tuned to a specific station or a TV with no signal. It is often used to mask or distract from unwanted sounds.

12478 15555-10065/02.17

www.oticon.com

oticon
PEOPLE FIRST