
Ototoxic and Vestbulotoxic Drugs

Loop Inhibiting Diuretics
•	 Furosemide, ethacrynic 

acid, and bumetanide 
(bumes) Ototoxic effects 
more acute when 
medications are intravenous.

•	 Damages to Stria vascularis. 
Synergistic effect when 
administer with other 
ototoxic medications.

Infection Control
•	 Aminoglycoside antibiotics 

are cleared more slowly 
from the fluids of the inner 
ear than from blood serum. 
Therefore, the concentration 
in perilymph will remain high 
after the concentration in the 
blood has fallen off.

•	 Aminoglycosides have been 
detected in the cochlea 
months after final dose 
administration. The retention 
of aminoglycosides may 
account for delayed onset of 
hearing loss and prolonged 
susceptibility to noise-
induced hearing loss.

•	 Since aminoglycosides are 
cleared through the kidneys, 

their concentration may stay 
higher if the patient has renal 
dysfunction.

Cancer Chemotherapeutics
•	 Cisplatin is a 

Chemotherapy drug used 
to treat cancer patients. The 
hearing loss is bilateral and 
symmetrical, involving the 
high frequencies first and 
the low frequencies. 

•	 Severity of hearing loss 
depends on the type of  
tumor, pre-chemotherapy 
loss, mode of drug 
administration, renal 
function, and age.

•	 Hearing loss is  cumulative. 

Pain Management
•	 Quinine, with it’s increasing 

popularity for the treatment 
of nocturnal leg cramps 
makes quinine ototoxicity 
a relevant clinical problem. 
The hearing loss is typically 
mild to moderate and 
bilaterally symmetric. 
Low serum quinine 
concentrations, which occur 

among tonic drinkers, may 
lead to clinically significant 
vestibular changes.

•	 Salicylates and many non- 
steroidal  anti-inflammatory 
drugs (NSAID’s) is 
ototoxicity manifesting as 
mild to moderate reversible 
hearing loss and tinnitus.

•	 In one study, five patients 
suffered hearing loss while 
receiving naproxen, and 
only two recovered their 
hearing after discontinuing.

•	 Tinnitus is an early 
symptom.

•	 Congenital permanent 
hearing loss has been 
linked to the use of these 
drugs during pregnancy.

High Risk Factors: 
•	 Impaired renal function
•	 Prolonged treatment course
•	 Advanced age (over 65)
•	 Previous aminoglycoside 

therapy
•	 Sensorineural hearing loss
•	 Occupational noise 

exposure while taking these 
medications

Diabetes & Hearing Loss Resources


Chronic Disease and Co-morbidity 
with Hearing Loss
Diabetes
•	 High blood glucose 

causes tiny blood vessels 
in the inner ear to 
break, disrupting sound 
reception.

•	 Mechanisms related 
to neuropathic or 
microvascular factors, 
inflammation, or 
hyperglycemia causes 
an association between 
diabetes and hearing 
loss.

•	 Up to 30% of adults with 
diabetes will experience 
hearing loss.

Thyroid disease
•	 Hypothyroidism (under 

active thyroid) causes 
hearing loss that 
may be conductive, 
sensorineural or mixed 
in nature, although it is 
primarily sensorineural.

•	 Most losses are flat, 
bilateral, symmetrical 
with no vestibular 
involvement.

•	 Hearing loss may 
increase with severity of 
hypothyroidism.

Chronic Kidney disease
•	 The kidney and blood 

supply in the inner 
ear share physiologic, 
ultrastructural and 
antigenic similarities.

•	 CKD shows a higher 
prevalence of hearing 
loss among older adults.

•	 Diabetes is the cause 
of 44% of the cases of 
chronic renal disease.

Cardiovascular disease
•	 Inadequate blood 

supply and trauma to 
inner ear blood vessels 
can contribute to 
hearing loss.

•	 Hearing loss appeared 
in almost 80% of the 
people who had suffered 
from a cardiovascular 
disease.

•	 A stroke is a vascular 
trauma in the brain 
affecting the nervous 
system, motor and 
thought processes.  
Strokes  can decrease 
hearing on the affected 
side of the brain.

•	 Broad research has 
shown negative 
influence of impaired 
cardiovascular health 
on both peripheral and 
central auditory systems.

Alzheimer’s / Dementia  
Neurology 
•	 Significantly higher % 

of people with ALZ may 
have hearing loss than 
normally aging peers. 

•	 Research has shown that 
use of hearing aids has 
helped to reduce ALZ-
related problems. 

•	 Study at John Hopkins 
University reported 
patients with hearing loss 
had up to 5X higher 
risk of dementia than 
patients with no hearing 
problems. 

Mission 
The Academy of Doctors 
of Audiology is dedicated 
to the advancement of 
practitioner excellence, 
high ethical standards, 
professional autonomy and 
sound business practices 
in the provision of quality 
audiologic care.

To find an Audiologist in your 
area, visit the ADA website at:
www.audiologist.org/
audiologist-directory.


