GLOBUS PHARYNGEUS
[image:]

This leaflet was compiled by Kent and Sussex ENT Consultants for the information of their patients.

What is Globus Pharyngeus?
Globus (as it is often shortened to) is a sensation of a lump or tightening in the throat, with no physical reason for it being there.
In addition to or instead of feeling a lump in your throat you may feel that the throat is dry or you may feel a thickening in the throat and a need to clear mucus from it all the time.
Your voice may sound strained or hoarse, and swallowing may feel difficult and it may feel more of an effort to get things down.

What causes Globus Pharyngeus?
It is due to tightening of the muscles at the back of the throat and the circular muscle at the top of the gullet called the Cricopharyngeus muscle. These muscles are not under your direct control, and normally swallowing and speech are purely reflex and unconscious movements. It is when you become more aware of them and try to influence them that the problems begin! It therefore is often the case that it is when you are anxious, stressed or tired that Globus takes hold. By it’s very nature it becomes a vicious circle, as the more anxious you become about it the worse it gets.

There may be underlying physical causes that will exacerbate Globus, in particular Acid Reflux from your stomach (see leaflet on ‘Swallowing problems and laryngopharyngeal reflux’) or long standing Sinusitis. Both these issues may lead to chronic irritation of your throat and may need specific treatment.

What should I do if I have symptoms suggestive of Globus Pharyngeus?
Many people worry that the feeling of a lump in the throat is due to a sinister cause, in particular Cancer of the throat or gullet. The first thing to do is therefore to see me and allow me to thoroughly investigate you in order to exclude any such serious underlying cause (and this is the case in all but a very small percentage of cases.)

This will involve an endoscopic evaluation of your nose and throat in Outpatients. we may organize a Barium Swallow X ray for your further reassurance.
Sometimes a short examination of your throat and gullet under General Anaesthetic is necessary, but this is certainly the exception rather than the rule.
As outlined above, it is also important to exclude other physical issues that may be causing the Globus, such as chronic post nasal drip of mucous seen with Sinusitis, and/or acid reflux into the gullet from the stomach.

All of these measures are designed to reassure you and to exclude any serious underlying reason for this symptom, which we must emphasize is virtually always the case in this scenario.

What can I do to get rid of the symptoms?
There are both physical and psychological measures you can take to cure this problem.

· Drink plenty of cool clear fluids each day (i.e about 2 litres or 4 pints a day, unless there are specific medical reasons for you to restrict your fluid intake.) Have a water bottle with you at all times to facilitate this.

· Treat acid reflux / chronic sinus issues via the advice and drug prescriptions given to you by me or your GP.

· STOP THROAT CLEARING! This actually causes the tightness in your throat to get worse, as well as causing trauma and damage to the vocal cords if prolonged. If you feel what you think is mucous in your throat, have a sip of water to wash it away or have a silent ‘huff’ (exhale sharply with mouth open) to dislodge it.

· Work on relaxation techniques for the muscles of your throat and your head and neck:-

· Stretch the back of the throat by yawning silently as often as you feel necessary.
· Lift shoulders to ears, hold for count of 6 and release. (Repeat 3 times.)
· Look to left shoulder, hold for count of 3, and look to right shoulder. (Repeat 3 times.)
· Tilt left ear down to left shoulder, hold for count of 3, and then tilt right ear down to right shoulder. (Repeat 3 times.)
· Drop chin onto chest, and very slowly roll head up to one shoulder, open mouth and roll to other shoulder. Bring chin slowly back into middle and rest on chest. Hold for count of 6. Repeat exercise in opposite direction.

· Work on general relaxation techniques:-

· Consider Mindfulness Meditation as part of your daily routine. There is an excellent app called Headspace which you can buy for your smartphone or tablet from the App store.
· See if there are certain times of day or pursuits that make these symptoms worse? If so, work on changing or stopping these factors.
· Introduce pursuits into your life that you find relaxing or enjoyable! Some people may enjoy reading or listening to music, while others may enjoy exercising, walking or running and going to the gym. Over time, this will allow you to think of these pursuits in a positive way instead of potentially more stressful ones.
· Realise that your energy and time is not inexhaustible. Be prepared not to do everything yourself and to delegate some tasks so as to allow yourself some time to relax.
· WHATEVER YOU DECIDE SUITS YOU, MAKE SURE IT IS NON-NEGOTIABLE ‘YOU’ TIME AND STICK TO IT!

image1.emf

