SORE THROAT

Symptoms: A painful, tender feeling at the back of the throat. May have swollen tonsils, enlarged and tender glands in the neck. Sore throat is commonly caused by a viral or bacterial infection and is usually associated with common cold and influenza. May also experience a raised temperature of 38°C or above, aching muscles, tiredness, a cough and runny nose. Symptoms usually pass within three to seven days.

Pharmacist should refer to a clinician if patient presents with any of the following Red Flags

- **Breathing** Find it hard to breathe in and throat feels like it's closing up
- Fluid intake Throat soreness preventing fluid intake leading to becoming dehydrated
- **Drooling and swallowing** This is an emergency
- **Voice** The voice becomes muffled not just hoarse
- **Severity** Severe pain that does not respond to OTC painkillers.
- **Temperature** Persistent raised temperature above 38°C, which is not reduced by medication

- **Glandular fever** If sore throat a persists for 10 to 14 days or gets worse and is associated with fatigue and swollen glands (especially if the person is 15-25 years of age)
- Bacterial tonsillitis Red and/or white patches on tonsils, or ulceration or swelling of the oral/pharyngeal mucosa
- **Reduced immunity** Patients who are at risk of immunosuppression e.g. HIV, undergoing chemotherapy, taking immunosuppressive medicines
- Persistent symptoms Need to rule out suspected throat cancer

For more information: NHS choices http://www.nhs.uk/conditions/Sorethroat/Pages/Introduction.aspx CKS guidelines http://cks.nice.org.uk/sore-throat-acute SIGN guidelines http://www.sign.ac.uk/guidelines/fulltext/117

Always follow WWHAM protocol and advise to read PIL before taking any medicine

Significant interactions/warnings Paracetamol:

- Metoclopramide and domperidone increase speed of absorption
- Colestyramine reduces absorption
- Do not take with any other product that contains paracetamol

Ibuprofen:

- May exacerbate asthma
- Corticosteroids/anticoagulants can
 increase risk of GI ulceration or bleeding
- Warfarin may increase risk of bleeding
- Do not take with any other NSAIDs or if allergic to any NSAIDs

Please refer to the British National Formulary and individual product packaging for cautions and contraindications

Self care advice

- No need for antibiotics Reassure that a sore throat is generally self limiting and normally does not require antibiotic treatment
- Food and drink Avoid food or drink that is too hot. Instead eat cool, soft food and drink cool or warm liquids. Adults and older children may find sucking throat lozenges, hard boiled sweets, ice or flavoured frozen desserts (such as ice lollies) provide additional symptomatic relief
- Fluid intake Drink at least 6 to 8 glasses of fluid (preferably water) every day, particularly if fever is present
- Mouthwash Regular use of simple mouthwashes (e.g. warm salty water) at frequent intervals until discomfort and swelling subsides
- Smoking Avoid smoking and smoky environments if possible

Paracetamol and ibuprofen should not be given at the same time in children. If the child does not respond to one and is still in distress then the alternative should be considered for the next dose. Note – individual product licenses for age/dose for ibuprofen products may vary. Always check the pack for details. Treatment should only be continued as long as child is responding up to a max 3 days. If symptoms persist for more than 3 days or get worse come back and speak to the pharmacist.

Patients may wish to use additional treatment options to provide local symptomatic relief from the sore throat.

Paracetamol will provide pain relief within 30 to 60 minutes and helps to reduce temperature. Ibuprofen reduces pain and helps to reduce inflammation. Paracetamol and ibuprofen can be used in conjunction with one another in adults and are safe to be taken at the same time, however there is benefit in taking them 2-3 hours apart.

Patients may wish to use additional treatment options to provide local symptomatic relief from the sore throat.