

PATIENT EDUCATION HANDOUTS

Ear Infections

Topic Overview

© www.nucleusinc.com

Is this topic for you?

This topic covers infections of the middle ear, commonly called [ear infections](#). For information on outer ear infections, see the topic [Ear Canal Problems \(Swimmer's Ear\)](#). For information on inner ear infections, see the topic [Labyrinthitis](#).

What is a middle ear infection?

The [middle ear](#) is the small part of your ear just inside your eardrum. It can get infected when germs from the nose and throat are trapped there.

What causes a middle ear infection?

A small tube connects your ear to your throat. A cold can cause this tube to swell. When the tube swells enough to become blocked, it can trap fluid inside your ear. This makes it a perfect place for germs to grow and cause an infection.

Ear infections happen mostly to young children because their tubes are smaller and get blocked more easily.

What are the symptoms?

The main symptom is an earache. It can be mild, or it can hurt a lot. Babies and young children may be fussy. They may pull at their ears and cry. They may have trouble sleeping. They may also have a fever.

You may see thick, yellow fluid coming from their ears. This happens when the infection has caused the eardrum to burst and the fluid flows out. This is not serious and usually makes the pain go away. The eardrum usually heals on its own.

When fluid builds up but does not get infected, children often say that their ears just feel plugged. They may have trouble hearing, but their hearing usually returns to normal after the fluid is gone. It may take weeks for the fluid to drain away.

How is a middle ear infection diagnosed?

Your doctor will talk to you about your child's symptoms. Then he or she will look into your child's ears. A special tool with a light lets the doctor see the eardrum and tell whether there is fluid behind it. This exam is rarely uncomfortable. It bothers some children more than others.

How is it treated?

Most ear infections go away on their own. You can treat your child at home with an over-the-counter pain reliever like acetaminophen (such as Tylenol or Tempra), a warm washcloth or heating pad on the ear, and rest. **Do not give aspirin to anyone younger than 20.** Your doctor may give you eardrops that can help your child's pain.

Sometimes after an infection, a child cannot hear well for a while. Call your doctor if this lasts for 3 to 4 months. Children need to be able to hear in order to learn how to talk.

Your doctor can give your child antibiotics, but ear infections often get better without them. Talk about this with your doctor. Whether you use them will depend on how old your child is and how bad the infection is.

Minor surgery to put tubes in the ears may help if your child has hearing problems or repeat infections.

Can ear infections be prevented?

There are many ways to help prevent ear infections. Do not smoke. Ear infections happen more often to children who are around cigarette smoke. Even the fumes from tobacco smoke on your hair and clothes can affect them. Handwashing and having your child immunized can help, too.

Also, make sure your child does not go to sleep while sucking on a bottle. And try to limit the use of group child care.

Frequently Asked Questions

Learning about ear infections:

- [What is a middle ear infection?](#)
- [What causes a middle ear infection?](#)
- [What are the symptoms of a middle ear infection?](#)
- [How long does an ear infection last?](#)
- [Does an ear infection always follow another illness, like a cold?](#)

Being diagnosed:

- [How is an ear infection diagnosed?](#)
- [How common are middle ear infections?](#)

Getting treatment:

- [How soon do I need to start treatment for my child's ear infection?](#)
- [Can I treat my child's ear infection at home?](#)
- [What medicines are used to treat an ear infection?](#)
-
 [Should I give my child antibiotics for an ear infection?](#)
-
 [Should I have my child treated for fluid buildup in the ear?](#)

Ongoing concerns:

- [What if my child's ear infection does not improve?](#)
- [What if my child's ear infection keeps coming back?](#)

- [Can an ear infection be prevented?](#)
- [How can I help my child feel better?](#)

Helping a sick child:

Author: [Debby Golonka, MPH](#)

Last Updated: [February 28, 2007](#)

Medical Review: [Michael J. Sexton, MD - Pediatrics](#)
[Charles M. Myer, III, MD - Otolaryngology](#)

Reviewed 9 June 2008