
Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

*Department of Otolaryngology Head and Neck Surgery/Audiology Mayo Clinic Scottsdale,
#Institute for Prevention and Nutrition, Ismaning, Germany
† Department of Food Science and Nutrition Brigham Young University Provo, Utah
Corresponding Author: Michael J. Cevette, Ph.D., Department of Otolaryngology Head and Neck Surgery/Audiology

13400 East Shea Boulevard, Scottsdale, AZ 85260, phone: (480) 301-8174, fax: (480) 301-3373, e-mail: mcevette@mayo.edu

Abstract

The last several decades have revealed clinical and experimental data regard-
ing the importance of magnesium (Mg) in hearing. Increased susceptibility to
noise damage, ototoxicity, and auditory hyperexcitibility are linked to states of
Mg deficiency. Evidence for these processes has come slowly and direct effects
have remained elusive because plasma Mg levels do not always correlate with
its deficiency. Despite the major progress in the understanding of cochlear
mechanical and auditory nerve function, the neurochemical and pharmaco-
logic role of Mg is not clear. The putative mechanism suggests that Mg deficiency
may contribute to a metabolic cellular cascade of events. Mg deficiency leads
to an increased permeability of the calcium channel in the hair cells with a con-
sequent over influx of calcium, an increased release of glutamate via exocytosis,
and over stimulation of NMDA receptors on the auditory nerve. This paper pro-
vides a current overview of relevant Mg metabolism and deficiency and its
influence on hearing.

Key Words: magnesium deficiency, hearing, L-type calcium channel, NMDA,
nitric oxide, cochlea, noise, gentamicin, salicylate, outer hair cells, distortion
product otoacoustic emissions, transient evoked otoacoustic emissions, cis-
platin chemotherapy

Abbreviations: ABR = auditory brainstem response; ATP = adenosine triphos-
phate; Ca = calcium; CSF = cerebral spinal fluid; DPOAE = distortion product
otoacoustic emissions; Ca++ = ionized calcium; Mg++ = ionized magnesium;
Mg = magnesium; Na/K - sodium/potassium; NMDA = N-methyl-D-aspartate;
OHCs = outer hair cells; RDA = Recommended Dietary Allowance; TEOAE =
transient otoacoustic emissions.

Sumario:

En las últimas décadas se ha revelado información clínica y experimental en
relación a la importancia del magnesio (Mg) en la audición. El incremento en
la susceptibilidad al daño causado por el ruido, la ototoxicidad y la hiperex-
citabilidad auditiva están relacionadas con estados de deficiencia de Mg. La
evidencia de dichos procesos se ha acumulado lentamente y la demostración
de los efectos directos ha sido esquiva, porque los niveles plasmáticos de Mg
no siempre correlacionan con su deficiencia. A pesar de los progresos real-
izados para entender la mecánica coclear y la función del nervio auditivo, el
papel neuroquímico y farmacológico del Mg no está claro. El mecanismo
supuesto sugiere que la deficiencia de Mg puede contribuir a una cascada
celular metabólica de eventos. La deficiencia de Mg conduce a un aumento
en la permeabilidad del canal de calcio en la célula ciliada, con un conse-
cuente flujo incrementado de calcio, una liberación aumentada de glutamato

Magnesium and Hearing

Michael J. Cevette*
Jürgen Vormann#
Kay Franz†

202

Magnesium and Hearing/Cevette, Vormann, and Franz

203

Permanent and temporary changes in
auditory function have been linked to
nutritional deficiencies of magnesium

(Mg). Mg deficiency has resulted in increased
susceptibility to noise-induced hearing loss
(Ising et al.1982; Joachim et al.1983; Joachim
et al. 1987; Scheib et al. 2000a), ototoxicity
(Vormann and Günther, 1993), and
hyperexcitability (Kruse et al, 1932; Cevette
et al 1989; Bac et al, 1994) of the auditory
system. The alterations to hearing may be
acute or gradual depending on the degree of
deficiency present and magnitude of noise
exposure or dosage of drug. Careful
measurements of pure tone thresholds, OAEs
and auditory evoked potentials demonstrate
changes at the level of the cochlea, auditory
nerve and brainstem (Günther et al, 1988;
Cevette et al, 1989;Attias et al. 1994; Cevette
et al 2000). Dietary-induced Mg deficiency
in rats correlates with compromised cerebral
function illustrated by audiogenic seizures
that often prove fatal (Kruse et al. 1932; Bac
et al, 1994). The relationship between a
deficiency of Mg and the auditory perceptions
of tinnitus and hyperacusis remains unclear.

Certainly,a cascade of metabolic processes
is involved in Mg deficiency that ultimately
results in the compromise of auditory function.
This is understandable given the complexity of
cochlear neurochemistry and neuropharmacology,
the influence of Mg deficiency on cell function,
on microcirculation and the formation of reactive
oxygen species. Understanding the subtle effects

of Mg deficiency are an important issue in the
development of future research aimed at the
prevention of Mg related auditory dysfunction.
The following is an overview of Mg deficiency and
hearing, including the related neurochemistry.

MAGNESIUM METABOLISM

Mg is the divalent cation most abundant
in cells. About 21-28 gm of Mg is found in the
body with about half associated with bone and
the remaining half in tissues and blood (Rude
1998; Saris et al. 2000). The surface of the
bone crystal is considered to be the buffer that
helps to maintain plasma Mg levels. In the
body, Mg functions both as a macromineral
and also as a trace mineral. It is required by
hundreds of enzymes in the body, including
any reaction with adenylate cyclase, ATP,
Na/K-ATPase, and phospholipase C. In
addition, Mg has a role in the transport of
calcium (Ca), potassium, and sodium across
the plasma membrane of cells. Mg modulates
Ca uptake at the cell membrane (Seelig, 1994).

Most causes of Mg deficiency can be
placed into two categories: 1. decreased uptake
from low dietary intake of Mg or from
decreased intestinal absorption, and 2.
enhanced losses of Mg through the
gastrointestinal tract or kidneys (Whang
1984). Dietary surveys indicated that self-
selected diets provide marginal or inadequate
Mg levels for a significant percentage of adults

por exocitosis, y una sobre-estimulación de los receptores de NMDA en el
nervio auditivo. Este artículo aporta una revisión actual del metabolismo y la
deficiencia del Mg, así como su influencia en la audición.

Palabras Clave: deficiencia de magnesio, audición, canal de calcio tipo L,
NDMA, óxido nítrico, cóclea, ruido, Gentamicina, salicilato, células ciliadas
externas, emisiones otoacústicas por productos de distorsión, emisiones
otoacústicas evocadas por transientes, cisplatino, quimioterapia.

Abreviaturas: ABR = respuesta evocadas de tallo cerebral; ATP = adenosin
trifosfato; Ca = Calcio; CSF = líquido céfaloraquideo; DPOAE = emisiones
otoacústicas por productos de distorsión; Ca++ = calcio ionizado; Mg++ =
magnesio ionizado; Mg = magnesio; Na/K = sodio/potasio; NMDA = N-metil-
D-aspartato; OHCs = células ciliadas externas; RDA = Ración dietética
recomendada; TEOAE = emisiones otoacústicas evocadas por transientes.

Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

204

based on the recommended dietary allowances
(Morgan et al. 1985). The current RDA for Mg
is 320 mg for women and 420 mg for men, but
dietary intakes are about 100 mg less than the
RDA (Institute of Medicine 1997).

Plasma Mg levels may or may not reflect
Mg nutritional status. Insulin appears to be
needed to move both glucose and Mg into
many tissues (Hua et al. 1995; Barbagallo et
al. 2001). In insulin resistance and type 2
diabetes, Mg uptake into tissues is impaired
so that plasma Mg may be within the normal
range with intracellular Mg being decreased .

Plasma Mg may be increased (Henrotte
et al. 1985; Porta et al. 1994; Mocci et al.
2001) or decreased (Cernak et al. 2000; Laires
et al. 1993; Weissberg et al. 1991; Whyte et
al. 1987) as part of stress reactions. Mild
physical or psychological stress appears to
increase plasma Mg, while prolonged severe
or chronic stress decreases plasma Mg.
Genetic differences may also occur at
intracellular and extracellular Mg levels with
increased stress sensitivity being associated
with the lower Mg levels (Henrotte et al. 1985,
1991, 1999). Within cells or extracellular
fluids, Mg will be bound to membranes or in
a free, ionic state. It is the free, ionic form
(Mg++) that is metabolically active.

It was in 1932 when Kruse et al. reported
the first severe Mg deficiency with rats. These
young weanling rats became very irritable
and excitable, particularly when exposed to
noises. Within two to three weeks of
beginning the diet, a sudden sound was found
to provoke seizures, which often were fatal.
The sound of running water was sufficient to
produce convulsions in these severely Mg
deficient rats. The mechanism for these
sound induced seizures is still not completely
understood.

More recent work has confirmed that low
Mg increases epileptiform activity in rat
hippocampal slices by increasing the
excitotoxicity of the N-methyl-D-aspartate
(NMDA) receptors (Nakamura et al. 1994;
Zhang et al. 1994). Both glutamate (Milani et
al. 1991) and Mg (Dubray et al. 1997) modulate
the activity of the NMDA receptor. If glutamate
is increased or if Mg is low, the receptor activity
is increased. If Mg is high and glutamate is low,
NMDA activity is decreased.Activation of the
NMDA receptor opens a channel for ionized Ca
(Ca++) to enter the cell.

The function of L-type Ca channels is
also integral to hearing. The slow motile

response of the outer hair cells (OHCs) is
both Ca and ATP dependent (Zenner,1986;
Ulfendah, 1987). Evidence exists that the L-
type Ca channels are directly involved in the
operation of the organ of Corti (Bobbin et al.
1990). Cochlear perfusion of nimodipine, an
L-type Ca channel antagonist, resulted in a
dose-related suppression of the cochlear
microphonic, negative summating potential
and compound action potential (Bobbin et
al, 1990). Since OHCs produce much of the
summating potential, Ca antagonists
decrease the summating potential (Bobbin et
al, 1990). Antithetically, the loss of the Ca
antagonists affects an increase of the
summating potential. When Mg is low, more
Ca++ passes through the L-type Ca channel.
In addition, L-type Ca channels are associated
with muscle contraction in smooth muscle
(Zakharov et al. 1999), where action is
modulated by Mg++ (Altura et al. 2001).

Ca++ within cells acts as a second
messenger and initiates specific functions
that are unique to that cell. When Ca++
begins to increase in cells inappropriately,
cells act to decrease the ionized Ca++ by
binding it to membranes within the cell,
pumping it out of the cells, and as the last
resort, pumping it into the mitochondria using
energy. If too much Ca++ is pumped into the
mitochondria, there may not be enough energy
left to carry out cellular functions, and the
processes resulting in necrotic cellular death
begin (Zhu et al. 2000). This process extends
to hair cell function within the cochlea.

Nitric oxide synthesis is also modulated
by Mg (Howard et al. 1995; Rock et al. 1995):
low Mg results in increased nitric oxide
synthesis and high Mg decreases nitric oxide
synthesis. These effects of Mg on the NMDA
receptor and nitric oxide synthesis may be
applicable in hearing.

HOW DO THESE PROCESSES
WORK IN THE EAR?

When sound reaches OHCs in the cochlea,
the hair cells are displaced. The displacement
of sterocilia results in hair cell depolarization
via potassium influx through mechanosensitive
channels. The depolarization of the OHCs
then activates voltage sensitive Ca++ channels
across the plasma membrane resulting in
Ca++ influx (Hudspeth,1985). Increased
intracellular Ca++ causes mobilization of
synaptic vesicles and exocytotic release of

Magnesium and Hearing/Cevette, Vormann, and Franz

205

glutamate at the base of the hair cells. This
Ca channel is an L-type channel (Chen et al.
1995; Zhang et al. 1999).The movement of the
ions sets up electrical currents that result in
proportionate amounts of glutamate being
released at the afferent nerve terminal
(Kataoka and Ohmori 1994), which then binds
to both N-methyl-D-aspartate (NMDA) and
non-NMDA receptors on the spiral ganglion
neurons of the auditory nerve (Puel 1995;
Nordang et al. 2000). With glutamate
activating NMDA and non-NMDA (AMPA
and kainate) receptors, Ca++ enters the nerve
cells and message of sound has been carried
from the hair cells to the auditory nerve. The
concentration of Mg++ in the surrounding
fluid modulates these processes and affects the
central nervous system’s processing of sound,
the health of the hair cells themselves, and the
spiral ganglion neurons.

If Mg++ were low, too much Ca++ would
enter the hair cells. In turn, more glutamate
would then be produced in response to the
increased electrical currents being generated
by the Ca++. Increased glutamate, in turn,
would greatly increase the activity of the
NMDA receptor, which also is operating with
low Mg. With the double insult of high
glutamate and low Mg, a flood of Ca++ would
go through the NMDA channel into the nerve
cell. If the Ca++ were too much, the energy
system of the cell may be compromised and
necrosis processes would be initiated. Low
Mg++ would also have a direct effect on
decreasing the activity of the mitochondria.
Excessive nitric oxide production could
increase oxidative stress of the inner ear.
Over time, low Mg++ in the inner ear could
compromise many critical processes required
for hearing and contribute to sensorineural
hearing loss. Noise would intensify the
processes initiated by low Mg++. Over-
stimulation of the NMDA receptors by
excessive Ca++ has been implicated in
hearing loss (Duan et al. 2000), and a block
of this receptor helps to protect against noise-
induced hearing loss.

WHAT IS THE EVIDENCE THAT
THESE PROCESSES ARE AFFECTED

BY MG IN ANIMALS OR PEOPLE?

The picture is still not complete,but several
pieces of evidence are compelling. Perilymph
Mg affects Ca++ uptake into hair cells (Siegel

and Relkin 1987). In guinea pigs, the
concentrations of Mg in perilymph (0.80 mmol/l)
and cerebral spinal fluid (CSF) (0.87 mmol/l)
are lower than plasma Mg (1.24 mmol/l) when
the animals are on a high Mg diet (Scheibe et
al. 1999). On a low Mg diet, the CSF Mg (0.79
mmol/l) is higher than the plasma Mg level
(0.68 mmol/l), which shows an ability of the
blood brain barrier to concentrate Mg taken up
from plasma. However, the perilymph Mg
concentration (0.58 mmol/l) was lower than
the plasma Mg (0.68 mmol/l), which suggests
an inability of the blood-perilymph barrier to
concentrate plasma Mg in its transport into the
perilymph. These results showed that both
dietary and plasma Mg affect perilymph Mg.
The perilymph Mg concentrations in these
guinea pigs correlated well with their plasma
Mg levels.

Mg in Noise Induced Hearing Loss

After being exposed to noise for years, a
certain percentage of exposed persons develop
a permanent hearing threshold shift.
Although the relationship between noise and
damage of hair cells is well established,
additional conditioning factors must be
involved, as not all people exposed to noise
develop hearing damage to the same degree.

In humans and laboratory animals, noise
induced an elevation of serum Mg
concentrations and an increased urinary
excretion of Mg. This was mainly explained
by increased stress reactions (Ising, 1981). In
humans a negative correlation between noise
sensitivity and erythrocyte Mg concentration
was found (r = -0.27, p < 0.05) (Ising et al.,
1981). In addition to the known
neuromuscular and vascular hyperexcitability
in Mg deficiency, the question arose whether
a changed Mg status might explain the
different susceptibility to noise. Various
animal experiments showed that Mg is
significantly involved in noise induced
hearing loss.

When guinea pigs were fed a Mg deficient
diet and supplemented with either 4.5, 2.5,
or 0.5 mmol Mg/L in their drinking water,
noise exposure with 95 dB for 16 h a day
over a period of 4 weeks led to permanent
hearing threshold shifts of 16.8, 22.7 and
34.2 dB (Ising et al., 1982). The lower the Mg
intake, the higher the noise-induced threshold
shift (Figure 1). No correlation between
hearing loss and myocardial or erythrocyte

Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

206

Mg content could be detected. Perilymph Mg
concentrations were measured in guinea pigs,
fed with different Mg intakes, that were noise
exposed for 10 days with 95 dB, 16 hours per
day (Ising et al., 1982). Noise-induced hearing
loss increased significantly with decreasing
perilymph Mg concentration. These results
were repeated (Meyer et al. 1996) and
significantly increased hearing losses
occurred in the Mg-deficient guinea pigs
compared to those with adequate Mg.

Similar results were obtained when
normotensive and spontaneously hypertensive
rats were fed a normal or a Mg deficient diet
over a period of three months, with or without
105 dB of noise for16 h a day (Joachims et al.
1983). Generally, permanent hearing threshold
shifts were detected in all noise-stressed
animals at the end of the experimental period,
but in the Mg deficient rats, this effect was
more significant than in rats on a high Mg diet
(Figure 2). As with guinea pigs (Ising et al.
1982), rats had a significant negative
correlation between hearing loss and
perilymph Mg concentrations. Up to 75% of the
variance of hearing loss in a group of identically
treated guinea pigs or rats could be explained
by the levels of perilymph Mg (Vormann and
Günther 1993).

These animal experiments, described
above, were performed with animals subjected
to more severe Mg deficient conditions than
are usually found in humans. In addition, the
animals were exposed to intense noise over
prolonged periods of time. Only recently has
it been shown, with guinea pigs, that a less

severe Mg deficiency in combination with
acute high-intensity impulse noise exposure
was able to increase temporary or permanent
hearing loss (Scheibe et al. 2000a). The noise
was comparable to that occurring in an
industrial or military environment. A weak
negative correlation (r = -0.442, p = 0.039) was
found between perilymph or plasma (r = -
0.474, p = 0.04) Mg concentrations and
threshold shifts.

No human data about perilymph Mg
concentrations and noise induced hearing
loss are available. However, as serum Mg
concentrations are in proportion with
perilymph Mg concentrations, serum Mg
concentrations could be considered a
surrogate for perilymph Mg and compared
with hearing loss in humans. Serum Mg
concentrations were compared with hearing
loss in 24 air force pilots, a group that is
exposed to much noise (Joachims et al. 1987).
Their serum Mg concentrations varied
between 0.63 and 0.92 mmol/L. Those pilots
with the lowest serum Mg concentrations
had significantly more hearing loss than
those with the higher levels (r = -0.61, p <
0.001). No correlation between erythrocyte
Mg content and hearing loss was found.

If low Mg concentrations in the perilymph
aggravate noise-induced hearing loss, then
upper normal levels should provide protection
from noise trauma. This was investigated in
a double-blind study (Attias et al. 1994) in
military recruits who consumed daily 167
mg of Mg or a placebo during their training.
These young, healthy and normal-hearing

Figure 1. Permanent noise-induced threshold shifts
by Mg content of diet (after Ising et al, 1982)

Figure 2. Permanent noise-induced threshold shifts
for rats fed different Mg intakes and the respective
relationships to perilymph Mg and serum Mg (after
Joachims et al, 1983).

Perilymph Mg

Magnesium and Hearing/Cevette, Vormann, and Franz

207

recruits underwent two months of basic
military training during which they were
exposed repeatedly to high levels of impulse
noises due to shooting training. On average,
every recruit fired 420 shots with high
impulse noise during that period. A noise-
induced permanent hearing threshold shift
was significantly more common with greater
severity in the placebo group than in the Mg
group. From 130 subjects in the placebo
group 37 (28.5%) developed permanent
threshold shift of greater than 25dB hearing
loss for at least one frequency in the range of
2 to 8 kHz. In the Mg group, hearing loss was
detected in only 14 of 125 subjects (11.2%).
A negative relationship between the Mg
content of mononuclear cells and permanent
threshold shift was also shown (r = -0.15, p
< 0.04). The higher the mononuclear Mg
content, the lower the incidence of hearing
loss. No correlation between serum Mg
concentration and hearing loss was detected.

Generally one has to keep in mind that
perilymph and serum Mg concentrations
equilibrate only slowly, while acute changes in
serum Mg do not influence perilymph Mg
concentrations profoundly. Only long term
changes in serum Mg concentrations result in
significantly changed perilymph Mg
concentrations. Therefore, not only the actual
value of serum Mg should be correlated to hearing
loss,but it is also important to know how long a
low serum Mg concentration has persisted.

Ototoxicity and Mg

Not only noise but also various
pharmaceuticals are known to impair the
auditory system. The best known groups of
substances in this respect are the
aminoglycoside antibiotics and cisplatin.
However, salicylates in high doses of more
than 3 grams per day produce temporary
hearing threshold shifts in humans. As with
noise there is a great inter-individual
variability in the onset and repair of these
ototoxic events that might be due to the varied
Mg nutritional status found in individuals.
Animal experiments have investigated
whether Mg deficiency might induce or
aggravate the ototoxic effects of the
aminoglycoside antibiotic gentamicin and of
salicylic acid (Vormann and Günther 1991).
Generally, Mg deficiency was induced by
feeding a Mg deficient diet (3 mmol Mg/kg
diet) to growing rats for one month. Mg-

deficient or control rats were either treated
once with 700 mg/kg salicylic acid or 5 times
with 100 mg/kg gentamicin injections. Hearing
thresholds were measured one day and 7 days
after the last drug treatment. All animals
received the control diet following the last
drug treatment. Mg deficiency alone did not
induce hearing loss. Also administration of
salicylate or gentamicin to control animals
induced small increases in hearing thresholds.
However, the same dose of drugs given to the
Mg-deficient animals induced pronounced
increases in hearing thresholds. In 9 of 25 Mg-
deficient rats receiving gentamicin, an almost
complete, irreversible hearing loss occurred.
Also salicylic acid induced a severe, but
temporary hearing loss in Mg-deficient
animals one day after treatment. In contrast
to gentamicin, there was complete repair of the
ototoxic effects of salicylate 6 days later.

Administration of gentamicin to Mg
deficient pregnant rats from day 16-20 of
gestation also produced ototoxicity. Three
weeks after birth, permanent hearing
threshold shifts could be detected in the
maternal rats as well as in their offspring
(Vormann and Günther 1991).

Together these data suggest that Mg
deficiency is a relevant predisposing risk
factor for the development of otoacoustic
toxicity induced by various causes (Günther
et al. 1989).

However, there are other mechanisms
that might contribute to the increased
ototoxicity in Mg deficiency. It has been
shown that microcirculation is reduced in Mg
deficiency (Altura et al. 1984). In Mg
deficient noise-stressed rats, capillary blood
flow velocities were decreased in relation
to the degree of Mg deficit, as well as a
reduction in the number of mesenteric
capillaries was observed. The reactivity of
terminal arterioles to constrictor agents was
increased by Mg deficiency and noise stress
as was the tissue Ca content (Altura et al.
1992). Furthermore, local vascular
impairment of the cochlear blood vessels
was correlated to the hearing threshold
shifts in guinea pigs on a high or a low Mg
diet after unilateral ferromagnetic occlusion
of the cochlear blood flow (Scheibe et al.
2000b). In these experiments it was also
shown that a higher Mg concentration in
serum reduced blood viscosity and the
viscous component of viscoelasticity,

indicating a lower erythrocyte aggregation
under pulsatile shear conditions.

Other factors possibly involved in the
blood supply to the cochlea may be involved
in Mg deficiency. It has been shown that
vasoactive substances, such as catecholamines
(Günther et al. 1978) and thromboxane B2
(Nigam et al. 1986) are increased in Mg-
deficient animals.

A further effect of Mg deficiency is
increased oxidative stress (Calviello et al.
1994). In Mg deficient animals an
intracellular accumulation of iron can be
observed which is associated with increased
lipid peroxidation (Vormann et al. 1998).
Glutathione and superoxide dismutase, which
are important for antioxidant defense
systems, are decreased in Mg deficiency
(Calviello et al. 1994). It is also known that
oxidative stress is involved in noise-induced
hearing loss (Jacono et al. 1998), aging and
drug-induced ototoxic effects (Lautermann et
al. 1995). Lautermann et al (1997) showed
that the antioxidant system was sensitive
towards environmental influences as seen
for age and cisplatin. For gentamicin and
noise trauma, whole tissue glutathione and

enzyme levels did not correlate with
functional damage.

Cisplatin. Cisplatin is ototoxic (Waters
et al. 1991) and nephrotoxic (Dickerson and
Brown 1985; Lam and Adelstein 1986). The
paired sites of damage are the OHCs within
the cochlea and the renal proximal tubule
cells within the thick ascending loop of Henle
in the kidney. Although cisplatin blocks
metabolism in OHCs, there is no evidence of
intracellular cisplatin in the OHCs (Saito
and Aran 1994). Rather, there are increased
significant levels of intracellular Ca in the
OHCs after cisplatin administration (Comis
et al. 1986). Likewise, there are no defects
in the renal handling of electrolytes other
than Mg following the related nephrotoxicity
seen with the administration of cisplatin
(Lam and Adelstein 1986). Since Mg is an
antagonist to Ca at the cell membrane the
hearing loss associated with cisplatin therapy
may be influenced by a Mg-related factor.

In a prospective study, 47% of 32 patients
receiving cisplatin developed a sensorineural
hearing loss of 15 dB or greater after receiving
a mean cumulatives dose of 203 mg/m2
(Reddel et al. 1982). This hearing loss is
usually irreversible and high frequency,
accompanied by transient or persistent
tinnitus. Case studies have shown continued
deterioration of hearing loss after cessation
of cisplatin administration (Aguilar-Markulis
et al. 1981; Fausti et al. 1984; Sweetow and
Will 1993). Moreover, otoacoustic emissions
(OAEs) change prior to behavioral pure tone
thresholds for both transient and distortion
production (Plinkert and Krober 1991).

Amplitude increases of both transient
evoked otoacoustic emissions (TEOAEs) and
DPOAEs during and after ototoxic amikacin
treatment in an animal (chinchilla) model
has been shown (Kakigi et al. 1998). The
investigators noted that as a basal cochlear
lesion progresses apically, there is often a
transient increase in a frequency-specific
OAE before it decreases or is lost. Their
findings suggest that the increase in OAE
amplitudes precedes the expression of
detectable cochlear pathology. In addition,
localized damage to the apical or middle turn
may be accompanied by an increase in OAE
measured from the adjacent apparently
normal cochlea (Raveh et al. 1998). Wave V
amplitudes of the ABR were shown to increase
in guinea pigs fed a Mg deficient diet (600
ppm) compared to animals on a Mg rich diet

Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

208

Figure 3. DPOAE growth functions at 5000 Hz for
a subject with normal hearing over a 6-month period
of time, who received daily Mg supplementation after
baseline testing (with permission, JAAA 11: 323-329,
2000).

Magnesium and Hearing/Cevette, Vormann, and Franz

209

(3000 ppm) when both groups were receiving
the Mg depleting drugs of gentamicin and
furosemide (Cevette et al, 1989).

Various investigators have demonstrated
that DPOAE amplitudes are relatively stable
over time periods of four to six weeks (Franklin
et al. 1992;Roede et al. 1993). Figure 3
demonstrates the consistency of amplitudes
over a six-month period of time in a normal
hearing individual (Cevette et al, 2000).

Figure 4 (A and B) illustrates DPOAE
amplitudes that fluctuated over a six-month
period for a patient who received cisplatin
chemotherapy (Cevette et al, 2000). The
largest change was seen in the left ear from
baseline to 1 month showing a 15.8 dB
increase in amplitude. In addition, there
was a significant decrease in amplitude of
12.7 dB from 2-month to 4-month test dates.
This was followed again by an increase of
the DPOAE of 11.5 dB at the 6-month test.
Significant increases in DPOAE amplitudes
are also seen in the right ear. The largest
increase in amplitude (5.6 dB) occurred from
1-month to 2-month testing, followed by a
significant decrease in amplitude (13.2 dB)
from 2 to 4 months. At 6 months there were
no measurable DPOAEs for the right ear.

The pathobiochemical mechanisms
leading to ototoxicity are similarly affected by
Mg deficiency, noise, and ototoxic drugs. If a
subject is exposed to one of these negative
impacts alone, damage might possibly be

overcome. In combination, however, overt
hearing loss might be induced.

SUMMARY

The intent of this paper was to provide an
overview of the relevant research related

to Mg metabolism and hearing. Mg
deficiencies are associated with susceptibility
of noise-induced hearing loss, ototoxicity, and
auditory hyperexcitability. Although the
exact mechanisms are unknown, the
consequent effects on the handling of Ca by
the cell, increased production of glutamate,
and over stimulation of the NMDA receptors
on the auditory nerve appear to be relevant.
The reduced microcirculation induced by Mg
deficiency, as well as the formation of free
radicals with subsequent increased lipid
peroxidation contribute as other factors with
implications to hearing loss. Perhaps future
studies will clarify the underlying
mechanisms related to pathological effects of
the auditory system created by deficiencies
of this important cation.

REFERENCES

Aguilar-Markulis NV, Beckley S, Priore R, Mettlin C.
(1981). Auditory toxicity effects of long-term cis-
dichlorodiammineplatinum II therapy in genitourinary
cancer patients. J Surg Oncol 16:111-123.

Altura BM, Altura BT, Gebrewold A, Ising H, Günther
T. (1984). Magnesium deficiency and hypertension:

Figure 4. A, right ear; B, left ear. DPOAE growth functions at 5000 Hz over six months for a patient who was treated
with cisplatin chemotherapy (with permission, JAAA 11: 323-329, 2000).

Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

210

correlation between magnesium-deficient diets and
microcirculatory changes in situ.Science 223:1315-1317.

Altura BM, Altura BT, Gebrewold A, Ising H, T.
Günther (1992). Noise-induced hypertension and
magnesium in rats: relationship to microcirculation
and calcium. J Appl Physiol 72:194-202.

Altura BM, Zhang A, Cheng TP, Altura BT. (2001).
Extracellular magnesium regulates nuclear and
perinuclear free ionized calcium in cerebral vascular
smooth muscle cells: possible relation to alcohol and
central nervous system injury. Alcohol 23:83-90.

Attias J, Weisz G, Almog S, Shahar A, Wiener M,
Joachims Z, Netzer A, Ising H, Rebentisch E, Guenther
T. (1994). Oral magnesium intake reduces permanent
hearing loss induced by noise exposure. Am J
Otolaryngol 15:26-32.

Barbagallo M, Dominguez LJ, Bardicef O, Resnick LM.
(2001).Altered cellular magnesium responsiveness to
hyperglycemia in hypertensive subjects. Hypertension
38:612-615.

Bac P, Pages N, Herrenknecht C, Dewulf C, Binet P,
Durlach J. (1994). Effect of various serotoninergically
induced manipulations on audiogenic seizures in
magnesium-deficient mic. Magnes Res 7:107-115.

Bobbin RP, Jastreboff PJ, Fallon M, Littman T. (1990).
Nimodipine, an L-channel Ca2, antagonist, reverses
the negative summating potential from the guinea pig
cochlea. Hear Res 46:277-288.

Calviello G, Ricci P, Lauro L, Palozza P, Cittadini A.
(1994). Mg deficiency induces mineral content changes
and oxidative stress in rats. Biochem Mol Biol Int
32:903-911.

Cernak I, Savic V, Kotur J, Prokic V, Kuljic B, Grbovic
D, Veljovic M. (2000). Alterations in magnesium and
oxidative status during chronic emotional stress.
Magnes Res 13:29-36.

Cevette MJ, Franz KB, Brey RH, Robinette MS. (1989).
Influence of dietary magnesium on the amplitude of
wave V of the auditory brainstem response.
Otolaryngol Head Neck Surg 101:537-541.

Cevette MJ, Drew D, Webb TW, Marion MS (2000).
Cisplatin ototoxicity, increased DPOAE amplitudes,
and magnesium deficiency. J Amer Acad Audiol 11:
323-329.

Chen C, Nenov A, Norris CH, Bobbin RP. (1995). ATP
modulation of L-type calcium channel currents in
guinea pig outer hair cells. Hear Res 86:25-33.

Comis SD, Rhys-Evans PH, Osborne MP, Pickles JO,
Jeffries DJ, Pearse HA. (1986). Early morphological
and chemical changes induced by cisplatin in the
guinea pig organ of Corti. J Laryngol Otol 100:1375-
1383.

Dickerson RN, Brown RO. (1985). Hypomagnesemia
in hospitalized patients receiving nutritional support.
Heart Lung 14:561-569.

Duan M, Agerman K, Ernfors P, Canlon B. (2000).
Complementary roles of neurotrophin 3 and a N-
methyl-D-aspartate antagonist in the protection of
noise and aminoglycoside-induced ototoxicity. Proc
Natl Acad Sci U S A 97:7597-7602.

Dubray C, Alloui A, Bardin L, Rock E, Mazur A,
Rayssiguier Y, Eschalier A, Lavarenne J. (1997).
Magnesium deficiency induces an hyperalgesia
reversed by the NMDA receptor antagonist MK801.
Neuroreport 8:1383-1386.

Fausti SA, Schechter MA, Rappaport BZ, Frey RH,
Mass RE. (1984). Early detection of cisplatin
ototoxicity. Selected case reports. Cancer 53:224-231.

Franklin DJ, McCoy MJ, Martin GK, Lonsbury-Martin
BL. (1992).Test/retest reliability of distortion-product
and transiently evoked otoacoustic emissions. Ear
Hear 13:417-429.

Günther T, Ising H, Merker HJ. (1978). Elektrolyt- und
Kollagengehalt im Rattenherzen bei chronischem
Magnesium-Mangel und Stress. J Clin Chem Clin
Biochem 16:293-297.

Günther T, Rebentisch E, Vormann J, Konig M, Ising
H. (1988). Enhanced ototoxicity of gentamicin and
salicylate caused by Mg deficiency and Zn deficiency.
Biol Trace Elem Res 1:43-50.

Günther T, Rebentisch E, Vormann J. (1989).
Protection against salicylate ototoxicity by zinc. J
Trace Elem Electrolytes Health Dis 3:51-53.

Henrotte JG, Plouin PF, Levy-Leboyer C, Moser G,
Sidoroff-Girault N, Franck G, Santarromana M,
Pineau M. (1985). Blood and urinary magnesium,
zinc, calcium, free fatty acids, and catecholamines in
type A and type B subjects. J Am Coll Nutr 4:165-172.

Henrotte JG, Franck G, Santarromana M, Bourdon
R. (1991). Tissue and blood magnesium levels in
spontaneously hypertensive rats, at rest and in
stressful conditions. Magnes Res 4:91-96.

Henrotte JG, Franck G, Santarromana M, Frances H,
Mouton D, Motta R. (1997) Mice selected for low and
high blood magnesium levels: a new model for stress
studies. Physiol Behav 61:653-658.

Howard AB,Alexander RW,Taylor WR. (1995). Effects
of magnesium on nitric oxide synthase activity in
endothelial cells. Am J Physiol 269:C612-618.

Hua H, Gonzales J, Rude RK. (1995). Magnesium
transport induced ex vivo by a pharmacological dose
of insulin is impaired in non-insulin-dependent
diabetes mellitus. Magnes Res 8:359-366.

Hudspeth AJ. (1985).The cellular basis of hearing:The
biophysics of hair cells. Science 230:745-752.

Institute of Medicine. (1997) Dietary Reference Intakes:
Calcium, Phosphorus, Magnesium, Vitamin D, and
Fluoride. Washington DC: National Academy Press.

Ising H. (1981). Interaction of noise-induced stress and
Mg decrease. Artery 9:205-211.

Ising H, Günther T, Handrock M, Michalak R,
Schwarze J, Vormann J, Wüster GA (1981).
Magnesium und Lärmwirkungen, Magnesium-
Bulletin 1a: 155-164.

Ising H, Handrock M, Günther T, Fischer R,
Dombrowski M. (1982). Increased noise trauma in
guinea pigs through magnesium deficiency. Arch
Otorhinolaryng 236:139-146.

Jacono AA, Hu B, Kopke RD, Henderson D, Van De
Water TR, Steinman HM. (1998). Changes in cochlear
antioxidant enzyme activity after sound conditioning and
noise exposure in the chinchilla. Hear Res 117:31-38.

Joachims Z, Babisch W, Ising H, Günther T, Handrock
M. (1983). Dependence of noise-induced hearing loss
upon perilymph magnesium concentration. J Acoust
Soc Am 74:104-108.

Joachims Z, Ising H, Günther T. (1987). Noise-induced
hearing loss in humans as a function of serum Mg
concentration. Magnes Bull 9:130-131.

Kakigi A, Hirakawa H, Harel N, Mount RJ, Harrison
RV. (1998). Basal cochlear lesions result in increased
amplitude of otoacoustic emissions. Audiol Neurootol
3:361-372.

Kataoka Y, Ohmori H. (1994).Activation of glutamate
receptors in response to membrane depolarization of
hair cells isolated from chick cochlea. J Physiol 477
(Pt 3):403-414.

Kruse HD, Orent ER, McCollum EV. (1932). Studies
on magnesium deficiency in animals. I.
Symptomatoloty resulting from magneisum
deprivation. J Biol Chem 96:519-539.

Laires MJ, Madeira F, Sergio J, Colaco C, Vaz C,
Felisberto GM, Neto I, Breitenfeld L, Bicho M, Manso
C. (1993). Preliminary study of the relationship
between plasma and erythrocyte magnesium
variations and some circulating pro-oxidant and
antioxidant indices in a standardized physical effort.
Magnes Res 6:233-238.

Lam M, Adelstein DJ. (1986). Hypomagnesemia and
renal magnesium wasting in patients treated with
cisplatin. Am J Kidney Dis 8:164-169.

Lautermann J, McLaren J, Schacht J. (1995).
Glutathione protection against gentamicin ototoxicity
depends on nutritional status. Hear Res 86:15-24.

Lautermann J, Crann SA, McLaren J, Schacht J.
(1997). Glutathione-dependent antioxidant systems
in the mammalian inner ear: effects of aging, ototoxic
drugs and noise. Hear Res 114: 75-82.

Meyer P, Werner E, Ising H, Gehrig W, Schmidt R,
Wessell F, Grützmacher W. (1996). Zum Einfluss
oraler Magnesiumzufuhr auf die Prävention
lärminduzierter Innenohrschwerhörigkeit beim
Meerschweinchen. Magnes Bull 18:100-103.

Milani D, Guidolin D, Facci L, Pozzan T, Buso M,
Leon A, Skaper SD. (1991). Excitatory amino acid-
induced alterations of cytoplasmic free Ca2+ in
individual cerebellar granule neurons: role in
neurotoxicity. J Neurosci Res 28:434-441.

Mocci F, Canalis P, Tomasi PA, Casu F, Pettinato S.
(2001). The effect of noise on serum and urinary
magnesium and catecholamines in humans. Occup
Med (Lond) 51:56-61.

Morgan KJ, Stampley GL, Zabik ME, Fischer DR.
(1985). Magnesium and calcium dietary intakes of the
U.S. population. J Am Coll Nutr 4:195-206.

Nakamura M, Abe S, Goto Y, Chishaki A, Akazawa K,
Kato M. (1994). In vivo assessment of prevention of
white-noise-induced seizure in magnesium-deficient

rats by N-methyl-D-aspartate receptor blockers.
Epilepsy Res 17:249-256.

Nigam S, Averdunk R, Günther T. (1986). Alteration
of prostanoid metabolism in rats with magnesium
deficiency. Prostaglandins Leukot Med 23:1-10.

Nordang L, Cestreicher E,Arnold W,Anniko M. (2000).
Glutamate is the afferent neurotransmitter in the
human cochlea. Acta Otolaryngol 120:359-362.

Plinkert PK, Krober S. (1991). [Early detection of
cisplatin-induced ototoxicity using evoked otoacoustic
emissions]. Laryngorhinootologie 70:457-462.

Porta S, Epple A, Leitner G, Frise E, Liebmann P,Vogel
WH, Pfeiffer KP, Eber O, Buchinger W. (1994). Impact
of stress and triiodothyronine on plasma magnesium
fractions. Life Sci 55:PL327-332.

Puel JL. Chemical synaptic transmission in the
cochlea. (1995). Prog Neurobiol. 47:449-76.

Raveh E, Mount RJ, Harrison RV. (1998). Increased
otoacoustic-emission amplitude secondary to cochlear
lesions. J Otolaryngol 27:354-360.

Reddel RR, Kefford RF, Grant JM, Coates AS, Fox RM,
Tattersall MH. (1982). Ototoxicity in patients receiving
cisplatin: importance of dose and method of drug
administration. Cancer Treat Rep 66:19-23.

Rock E, Astier C, Lab C, Malpuech C, Nowacki W,
Gueux E, Mazur A, Rayssiguier Y. (1995). Magnesium
deficiency in rats induces a rise in plasma nitric
oxide. Magnes Res 8:237-242.

Roede J, Harris FP, Probst R, Xu L. (1993)
Repeatability of distortion product otoacoustic
emissions in normally hearing humans. Audiology
32:273-281.

Rude RK. (1998). Magnesium deficiency: a cause of
heterogeneous disease in humans. J Bone Miner Res
13:749-758.

Saito R, Aran J. (1994). X-ray microanalysis and ion
microscopy of guinea pig cochlear and kidney after
cisplatic treatment. J Oto-Rhino-Laryng 56:310-314.

Saris NE, Mervaala E, Karppanen H, Khawaja JA,
Lewenstam A. (2000). Magnesium. An update on
physiological, clinical and analytical aspects. Clin
Chim Acta 294:1-26.

Scheibe F, Haupt H, Ising H. (1999).Total magnesium
concentrations of perilymph, cerebrospinal fluid and
blood in guinea pigs fed different magnesium-containing
diets. Eur Arch Otorhinolaryngol 256:215-219.

Scheibe F, Haupt H, Ising H. (2000a). Preventive
effect of magnesium supplement on noise-induced
hearing loss in the guinea pig. Eur Arch
Otorhinolaryngol 257:10-16.

Scheibe F, Haupt H, Vlastos GA. (2000b). Preventive
magnesium supplement reduces ischemia-induced
hearing loss and blood viscosity in the guinea pig. Eur
Arch Otorhinolaryngol 257:355-361.

Seelig MS. (1994). Consequences of magnesium
deficiency on the enhancements of stress reactions:
preventative and therapeutic implications. J Am
Coll Nutr 13:429-446.

Magnesium and Hearing/Cevette, Vormann, and Franz

211

Siegel JH, Relkin EM. (1987). Antagonistic effects of
perilymphatic calcium and magnesium on the activity
of single cochlear afferent neurons.Hear Res 28:131-147.

Sweetow RW,Will TI. (1993).Progression of hearing loss
following the completion of chemotherapy and radiation
therapy: case report. J Am Acad Audiol 4:360-363.

Ulfendahl M. (1987). Motility in auditory sensory
cells. Acta Physiologica Scandinavica 130:521-527.

Vormann J, Günther T. (1991).The role of magnesium
and zinc in determining vulnerability of the auditory
system to salicylate and gentamicin. Arch Compl Env
Stud 3:75-82.

Vormann J, Günther T. (1993). Influence of magnesium
on drug- and noise-induced inner ear damage. Animal
studies. Schriftenr Ver Wasser Boden Lufthyg 88:491-
502

Vormann J, Günther T, Höllriegl V, Schümann K.
(1998). Pathobiochemical effects of graded magnesium
deficiency in rats. Z Ernährungswisss 37 Suppl 1:92-97.

Waters GS, Ahmad M, Katsarkas A, Stanimir G,
McKay J. (1991). Ototoxicity due to cis-
diamminedichloroplatinum in the treatment of
ovarian cancer: influence of dosage and schedule of
administration. Ear Hear 12:91-102.

Weissberg N, Schwartz G, Shemesh O, Brooks B,
Algur N, Eylath U, Abraham A. (1991). Serum and
intracellular electrolytes in patients with and without
pain. Magnes Res 4:49-52.

Whang R. (1984). Magnesium deficiency. Causes and
clinical implications. Drugs 28 Suppl 1:143-150.

Whyte KF, Addis GJ, Whitesmith R, Reid JL. (1987).
Adrenergic control of plasma magnesium in man.
Clin Sci (Lond) 72:135-138.

Zakharov SI, Mongayt DA, Cohen RA, Bolotina VM.
(1999). Monovalent cation and L-type Ca2+ channels
participate in calcium paradox-like phenomenon in
rabbit aortic smooth muscle cells. J Physiol 514 (Pt
1):71-81.

Zenner HP. (1986). Molecular structure of hair cells:
In: RA Altschuler, RP Bobbin, DW Hoffman (eds),
Neurobiology of Hearing: The Cochlea. Raven Press,
New York, 1-21.

Zhang CL, Gloveli T, Heinemann U. (1994). Effects of
NMDA- and AMPA-receptor antagonists on different
forms of epileptiform activity in rat temporal cortex
slices. Epilepsia 35 Suppl 5:S68-73.

Zhang SY, Robertson D, Yates G, Everett A. (1999).
Role of L-type Ca(2+) channels in transmitter release
from mammalian inner hair cells I. Gross sound-
evoked potentials. J Neurophysiol 82:3307-3315.

Zhu LP, Yu XD, Ling S, Brown RA, Kuo TH. (2000).
Mitochondrial Ca(2+)homeostasis in the regulation
of apoptotic and necrotic cell deaths. Cell Calcium
28:107-117.

Journal of the American Academy of Audiology/Volume 14, Number 4, 2003

212

