PROGNOSIS OF OTITIS

· With otitis interna, inflammation impairs function of the vestibulocochlear nerve (cranial nerve VIII), resulting in:
· Hearing loss and 
· Signs of peripheral vestibular disease such as-
· Head tilt, circling, leaning or falling toward the affected side, general incoordination, or spontaneous horizontal nystagmus with the fast phase away from the affected side. 
· Extension of infection from the inner ear to the brain leads to-
· Meningitis, meningoencephalitis, or abscesses, with signs referable to those conditions.
· In horses, severe otitis media/interna can result in fusion and fracture of the tympanohyoid joint; extension of the fracture line to the calvarium can lead to intracranial spread of infection or cause hematoma and death.

· Whereas animals with otitis media/interna are usually alert, nonfebrile, and have a good appetite, those with meningitis or meningoencephalitis are usually depressed, febrile, and inappetent. 
· A major differential diagnosis for otitis media/interna in ruminants is listeriosis. However, in listeriosis, cranial nerves other than VII and VIII may be affected; causing signs such as dysphagia or loss of facial sensation, and affected animals are usually depressed.
