

BREAK the Cycle Today

What's the Connection Between Asthma & Gastroesophageal Reflux Disease (GERD)?

70%
of
all people
with asthma
also have
Gastroesophageal
reflux disease

Shortness
of Breath

Eating

Sour
Taste

Burping

Heartburn

Stomach contents
flow back into the
esophagus and may
cause heartburn, burping
or a sour taste in the
mouth, or no symptoms
(silent reflux)

Stomach contents can
irritate the lining of the
throat, airways and lungs

GERD can make
asthma symptoms worse

Treating
GERD
can improve
asthma
symptoms

Asthma and some asthma
medications may aggravate
GERD symptoms

Asthma May Be Related to GERD When:

Asthma symptoms
follow a large meal

Asthma symptoms
are worse during sleep

You are
regularly hoarse

You have
frequent coughing

Asthma does
not respond to
asthma medications

Your asthma is
not well controlled

Tips for Managing Asthma and GERD

Do

- ✓ Eat small, more frequent meals.
- ✓ Limit citrus, tomato products, strong spices, caffeine, carbonated drinks, fatty foods, chocolate, mint and alcohol.
- ✓ Elevate the head of your bed a few inches or use a wedge-shaped pillow.
- ✓ Maintain a reasonable weight.
- ✓ Relax and manage stress.
- ✓ Take asthma medications consistently.
- ✓ Control exposure to asthma triggers.

Don't

- ✗ Eat two to three hours before bedtime.
- ✗ Wear belts or clothes that are tight fitting around the waist.
- ✗ Smoke.