ENT in Primary Care
Paul A. Kedeshian, MD
Associate Clinical Professor
David Geffen School of Medicine at UCLA
Department of Head and Neck Surgery

Learning Objectives
• Identifying common ENT problems and their presentation
• Understanding basic workup and management of these conditions
• Recognizing when referral for specialty evaluation and/or treatment may be indicated

Eustachian Tube (ET) Dysfunction
• Diagnosis of ET dysfunction depends upon:
 • Subjective symptoms of aural fullness and/or ear “popping” (with or without a history of environmental allergies)
 • Careful otoscopic examination of the tympanic membrane with pneumatic insufflation to rule out effusion

Middle Ear Effusion
• Diagnosis of middle ear effusion:
 • Otalgia with hearing loss
 • Otoscopic examination reveals middle ear effusion with absent movement
 • In an adult, a mass in the nasopharynx must be considered as a possible etiology

Eustachian Tube (ET) Dysfunction
• Treatment
 • Nasal steroids/saline lavage
 • Antihistamines/Decongestants
 • Insufflation of ET
 • Oral corticosteroids
 • GERD treatment
 • Middle ear ventilation tube placement (only in rare instances)
Middle Ear Effusion

- Audiogram will demonstrate a conductive hearing loss with a “flat” tympanogram

Middle Ear Effusion

- Treatment
 - Oral antibiotics
 - Oral corticosteroids
 - Middle ear pressure equalization tube (PET) placement if persists

Hemotympanum

- Bloody middle ear effusion usually secondary to trauma
- Workup should include CT scan of temporal bones and audiogram
- Blood will usually reabsorb spontaneously over 4-12 weeks
- If no resolution, PET is indicated

Tympanosclerosis (aka Myringosclerosis)

- White plaque-like deposit on tympanic membrane (TM) surface
- Usually secondary to frequent otitis media
- No treatment necessary (unless impairment of TM mobility is noted)

Tympanic Membrane Perforation

- Occurs secondary to pressure and/or fluid accumulation in the middle ear (can be post head trauma)
- Conductive hearing loss
- Potential for otorrhea and recurrent middle ear infections

Tympanic Membrane Perforation

- Treatment should include:
 - Oral antibiotics
 - Ear drops
 - Dry ear precautions
- If perforation is small and/or post-traumatic, may spontaneously heal in 3-8 weeks without surgery
Otitis Externa
- Infection of external auditory canal (EAC)
 - Exquisitely painful
 - Severe canal edema (conductive hearing loss)
 - History of EAC trauma nearly always elicited
 - Multiple bacterial species (including Pseudomonas) are usually present

Otitis Externa
- Treatment should include:
 - Oral antibiotics with anti-Pseudomonal coverage
 - Otowick placement
 - Otic drops with anti-Pseudomonal coverage

Otitis Externa
- Higher incidence in immunocompromised populations
- If any facial nerve weakness or cranial neuropathies are present, possibility of "malignant otitis externa" (skull base osteomyelitis) must be considered

Exostosis
- Hypertrophy of the bony external auditory canal
- Secondary to chronic exposure to cold water (surfing, ocean swimming)
- No treatment needed unless near-total EAC occlusion and/or secondary conductive hearing loss
- Need for meticulous ear cleaning after water exposure

Nasal Polyps
- Inflammatory growths associated with chronic allergies
- Can cause anatomic obstruction of sinus ostia with secondary acute sinusitis
- Associated with asthma and aspirin allergy (Sampter’s triad)

Nasal Polyps
- Diagnosis also depends upon radiographic appearance of sinuses (limited CT scan)
Nasal Polyps

- Treatment
 - Antibiotics
 - Oral corticosteroids
 - Antihistamines/Decongestants
 - Nasal/sinus lavage
 - Surgery
 - High incidence of recurrence

Nasal Septal Hematoma

- Usually secondary to trauma
- Not always an associated nasal bone fracture
- Needle aspiration and/or incision and drainage

Nasal Septal Hematoma

- If hematoma is left undrained, secondary compromise of the vascular supply to nasal dorsal cartilage can result in so-called saddle nose deformity

Mucocele

- Accumulation of mucous in submucosal space
- Most common on labial and buccal surfaces
- Usually secondary to dental trauma
- Occasional superinfection in which case surgical excision may be indicated

Oral Leukoplakia

- “White plaque”
- Presents most commonly on lateral aspect of tongue and buccal mucosa
- Associated with trauma or chronic inflammation/irritation
- Low (less than 5%) premalignant potential

Oral Leukoplakia

- Workup should include thorough examination of mucosa of upper aerodigestive tract (especially in tobacco-users)
- Biopsy of areas of erythroplakia more important than representative sampling
<table>
<thead>
<tr>
<th>Geographic Tongue</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Asymmetric hypertrophy of papillae of tongue</td>
</tr>
<tr>
<td>• Unknown etiology</td>
</tr>
<tr>
<td>• Rarely symptomatic</td>
</tr>
<tr>
<td>• Treatment with antifungal or antibiotic therapy not indicated</td>
</tr>
<tr>
<td>• May be exacerbated by GERD</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Torus Palatini and Torus Mandibularis</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Bony overgrowths present in palate and inner cortex of mandible</td>
</tr>
<tr>
<td>• Unknown etiology</td>
</tr>
<tr>
<td>• Unless overlying mucosa becomes inflamed, no treatment indicated for these benign lesions</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Tonsillitis</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Infection of palatine tonsillar tissue</td>
</tr>
<tr>
<td>• Exudate in acute cases</td>
</tr>
<tr>
<td>• Chronic presence of cryptic enlargement, hypertrophy and tonsoliths (tonsil stones)</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Tonsillitis</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Treatment with antibiotics for acute infections</td>
</tr>
<tr>
<td>• Oral corticosteroids if severe hypertrophy with odynophagia</td>
</tr>
<tr>
<td>• Surgical excision indicated if frequent infections, secondary airway obstruction, halitosis, or noticeable asymmetry</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Tonsillar Lymphoma</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Lymphoma (usually B-cell type) that develops within the lymphoid tissue of the palatine tonsils (part of Waldeyer’s ring)</td>
</tr>
<tr>
<td>• Important to keep high index of suspicion if significant asymmetry, cervical adenopathy, constitutional symptoms</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Peritonsillar Abscess</th>
</tr>
</thead>
<tbody>
<tr>
<td>• Acute, suppurative infection with the submucosal space around tonsils</td>
</tr>
<tr>
<td>• Will always be uvular deviation, bulging of soft palate, trismus, and muffled-sounding voice</td>
</tr>
<tr>
<td>• Treatment involves either needle aspiration and/or incision and drainage with oral antibiotics and corticosteroids</td>
</tr>
<tr>
<td>• Can re-accumulate following needle aspiration</td>
</tr>
</tbody>
</table>
Parotitis
- Inflammation of the parotid ductal system with associated swelling, pain, erythema, fevers
- Increased incidence in diabetics, but can occur secondary to episode of dehydration
- Rarely can occur secondary to parotid stone (sialolith)
- Treatment includes antibiotics, hydration, oral sialogogues, heat and massage directly over the involved gland

Submandibular Sialoadenitis/Sialolithiasis
- Acute inflammation of submandibular salivary gland
- Can be secondary to dehydration (as in parotitis), but more commonly due to sialolith (stone)
- Physical exam can often palpate stone along course of submandibular duct (within the floor of mouth)
- Treatment is same as for parotitis except that frequent infections with an associated sialolith mandate surgical excision of gland

Parotid Neoplasms
- Firm mass within the substance of parotid salivary gland
- Approximately 80% benign
- Presence of ipsilateral facial nerve weakness, pain, or adenopathy increase likelihood of malignancy
- Diagnostic workup should include MRI of parotid gland followed by fine needle aspiration biopsy
- Treatment involves surgical excision of gland

Second Branchial Cleft Cyst
- Painless, fluctuant mass in the lateral aspect of the neck that is situated deep to the sternomastoid muscle
- Most common branchial cleft anomaly (95%)
- Often becomes apparent after recent URI
- May be a connection with ipsilateral tonsil
- Surgical excision of the cyst may therefore mandate concomitant tonsillectomy

Thyroglossal Duct Cyst
- Most common congenital neck mass (70%)
- Elevates on protrusion of tongue or swallowing
- May develop draining sinus on skin surface
<table>
<thead>
<tr>
<th>Thyroglossal Duct Cyst</th>
<th>Bell's Palsy</th>
</tr>
</thead>
<tbody>
<tr>
<td>- Usually present at or just inferior to the hyoid bone</td>
<td>- Paralysis of all branches (upper and lower) of facial nerve</td>
</tr>
<tr>
<td>- may be associated with ectopic thyroid tissue (1-2%); therefore, imaging to confirm the presence of normal thyroid tissue is recommended</td>
<td>- Sudden onset</td>
</tr>
<tr>
<td>- Treatment is surgical excision (Sistrunk Procedure)</td>
<td>- Viral prodrome (usually)</td>
</tr>
<tr>
<td></td>
<td>- Diagnosis of exclusion</td>
</tr>
<tr>
<td></td>
<td>- Must rule out presence of co-existing mastoiditis, otitis externa, parotid tumor</td>
</tr>
</tbody>
</table>

Bell's Palsy

- Likely secondary to infection of facial nerve with herpes simplex virus
- Treatment includes oral corticosteroids and antiviral medication with reassessment after 7-10 days