LARYNGOPHARYNGEAL REFLUX

Mr Henry Sharp FRCS (ORL-HNS)

Consultant Ear, Nose and Throat Surgeon / Rhinologist and Nasal Plastic Surgeon

What is laryngopharyngeal reflux (LPR) ?

In every normal person there is acid and enzymes in the stomach to allow digestion of food. The stomach wall has a protective lining to prevent these liquids from causing damage. If this lining fails an ulcer may occur.

At the top of the stomach, at the junction between it and the oesophagus (or ‘gullet’) is a muscle that acts as a valve (or ‘sphincter’) to prevent acid from entering the gullet, as unlike the stomach the gullet does not have a protective lining.
However, even in normal people some acid does enter (or ‘reflux’) into the gullet, particularly after large meals, but usually does not cause problems.
If reflux is frequent or prolonged it does start to cause damage to the gullet lining and thus may start to give symptoms of heartburn – this is termed ‘Gastrooesophageal reflux disease’ (GERD).

If the acid reaches the top of the gullet it may penetrate through the sphincter at this point, and enter into the back of the throat and larynx (voicebox) causing symptoms at this level – this is termed ‘Laryngopharyngeal reflux’ (LPR).
The muscles of the top of the throat and voicebox react to the irritation caused by the acid by squeezing together in an attempt to protect your throat and windpipe, giving problems with your voice and swallowing.
It has been estimated that up to 70% of people with voice and laryngeal disorders have GERD.

How is LPR diagnosed?
At present there is no simple and reliable test for diagnosing LPR.

The diagnosis is usually made on the characteristic symptoms you are experiencing, along with a camera (endoscopy) examination of your larynx and the top of your gullet in outpatients, using an anaesthetic spray in your nose and throat. This often shows characteristic inflammation around the larynx.

I often perform a barium swallow X ray to exclude a more sinister cause for any throat symptoms you may have, but often this does not confirm or exclude the presence of LPR. Sometimes a diagnostic endoscopic examination of your larynx and gullet under general anaesthetic (i.e asleep) may be performed for a similar reason.
What symptoms may I experience with LPR ?

The commonest problems that you may get with LPR are : -

· Persistent or intermittent alteration in your voice
· Heartburn

· Voice fatigue or sudden alterations in pitch during speaking

· A constant need to clear your throat

· A bad taste in the mouth or bad breath

· Excessive throat mucus or ‘postnasal drip’

· Long term cough

· Difficulty in swallowing or a feeling of a constant lump in the throat
· Wheezing or difficulty in breathing

Although GERD and LPR are caused by the same process of acid reflux, we are increasingly realising that the symptoms they give and therefore their treatment, can be very different.
· up to 50% of patients with LPR DON’T have heartburn, so just because you don’t feel the sensation of acid or burning in the throat or chest doesn’t mean you don’t have LPR. Similarly, you may not have symptoms related to your swallowing despite experiencing problems with your voice.

· patients with LPR often have problems with acid reflux both in the upright and flat positions. GERD is often worse at night or early in the mornings after you have lain flat for a period of time, but this may not exclusively be the case in LPR.

· patients with LPR need a larger dose of anti-acid medication, in a twice daily formulation (usually anti-acid medication is given once daily) for much longer than usual. In GERD, such treatment is often beneficial after 4 to 6 weeks, but in LPR treatment may be necessary for 6 months, with ongoing maintenance treatment after this often being required.
What can I do to make it better?

· Eat little and often, and avoid eating late at night as a full stomach increases the amount of acid around, with potential to reflux up into the throat.
· Avoid tight clothes (especially around the waist), as this increases the pressure on the abdomen and increases the likelihood of acid reflux.

· Try to lose a little weight if necessary and avoid weight gain!

· Try not to bend over – bend your knees keeping your back straight if you need to pick something up.
· Avoid smoking, chocolate, peppermint, spicy or fatty foods, fizzy drinks, caffeine or alcohol which all stimulate the stomach to produce more acid. Some medications can also stimulate acid production and are best avoided or taken in moderation (i.e aspirin, Vitamin C and betablockers)
· If appropriate to you, you may want to modify your diet to try to decrease acid production. There are cookbooks that aim to help in this regard such as:

- Dropping Acid. The reflux diet. Cookbook and cure. Jamie Koufman et al

- The acid watcher diet. Dr Jonathan Aviv.

· Raising the head of the bed helps gravity to keep the acid down. Do this by placing bricks or books under the feet of the bed at the top end rather than propping yourself up on pillows.
· Antacids such as Rennies or Gaviscon may help, but avoid using them to excess.

What medical treatment may I need?
· H2 antagonists (i.e Ranitidine (‘Zantac’) or Nizatidine
These act to block the action of histamine which normally acts to stimulate the production of acid in the stomach.
· Proton Pump inhibitors (PPI’s) (i.e Omeprazole, Lansoprazole or Esomeprazole)
These act by blocking the ‘pumps’ in the stomach wall which secrete acid into the stomach.

Acid is not the only constituent of stomach secretions that irritate your throat however, so these medications are not a guaranteed cure for everybody, and can interact with other medications you need to take or cause side-effects of their own.
· Prokinetic agents (i.e Domperidone or Metoclopramide)

These act by increasing the emptying of the stomach (to prevent acid build-up) and promoting contraction of the gullet sphincter muscles (to prevent acid reflux.)
· Surgery
In selected cases this may be necessary where medication fails to help, or where patients are very unwilling to take long-term medication to prevent ongoing symptoms. Fundoplication is an operation to wrap the top of the stomach around the bottom of the gullet, which acts as a new sphincter to prevent acid reflux. This can be performed via keyhole (laparoscopic) surgery to prevent large scars and long stays in hospital.
What is a hiatus hernia?

The stomach is continuous with the gullet through an opening in a sheet of muscle between the chest and the abdomen called the diaphragm. A small part of the top of the stomach can rise up through the opening in the diaphragm into the chest, which is called a hiatus hernia.

This can be seen (and therefore diagnosed) on a Barium Swallow X ray.

Many patients with a hiatus hernia have symptoms of reflux of acid, but conversely not all people with acid reflux have a hiatus hernia.
What is ‘Globus Pharyngeus’ (or Globus)?

It is a feeling of a lump in the throat without any physical reason for it. This sensation is often accompanied by a dry and tight throat which may cause problems with hoarseness and increased effort to swallow.

Globus is often associated with stress or anxiety, and in conjunction with this there are often symptoms of acid reflux.

How can I do something about Globus?
The initial treatment of globus is often reassurance from myself after I have examined you. Many people are worried that the symptoms are due to a sinister cause such as a cancer in the throat, and this anxiety often causes a downward spiral with symptoms.

In the vast majority of cases I am able to allay such fears once I have seen you in outpatients, and Speech and Language Therapy (SALT) may be very helpful for further advice and reassurance.
· Make sure you drink enough fluids to keep the throat well lubricated. Aim for 2 litres per day – it may be helpful to refill a 2 litre bottle of water each day to consume over the day and ensure that you’re drinking enough.
· Avoid clearing your throat, which can INCREASE tension in the throat and in the long term causes the larynx and vocal cords damage. If you feel mucus building up in the throat, have a drink instead of clearing the throat, or do a silent huff and swallow strongly to remove it.
· Yawning is helpful in stretching the muscles of the throat and is a useful exercise as often as is possible.
· Identify particular lifestyle situations or activities that aggrevate the problem. Would it be possible to delegate these tasks or avoid them altogether!? Try to allocate specific times for relaxation or take up pursuits such as walking, yoga or meditation that may encourage this.
