[image: image1.jpg]

	[image: image2.png]

	Mucus

February 4, 2009
	 1020903

I have excessive mucus in my throat that never seems to go away. Yes, every since I had a bad sore throat, cold, and cough over a year ago, the mucus is stuck in my throat and it won’t go away. I constantly have to clear my throat and when I’m able to cough some of it up - it is a clear whitish color. This mucus sometimes makes my voice sound funny and sometimes it makes me cough. I’m not sick and don’t have any other symptoms such as a sore throat, runny nose, chest congestion, or a persistence cough. I have asked my doctor about this condition and he said that lots of people (especially older people) have this excessive mucus problem. He recommended drinking lots of water and to take an expectorant like Mucinex. This helps but I still have the problem.

Even though mucus, phlegm, and snot are probably not high on your list of things to talk about, we all get colds and sore throats, so it won’t hurt to learn something about them. First of all, we need to know that mucus and phlegm is the same thing and snot is a “slang word” for both. In this column, I’m going to call it mucus. Mucus is a thin to thick gelatinous fluid secreted or produced by various mucus cells that line various body organs such as the nose, lungs, intestines, digestive system, throat (usually dripping from the nose), urinary tract and other body tissues. Mucus is made up of water, salts, glycoprotein and other small cells. The glands in your nose and throat continually produce 1 to 2 quarts of mucus per day. It moistens and cleans the nasal membranes, humidifies air, traps and clears inhaled foreign matter, and fights infection. Mucus also moistens food, making it easier to swallow. In the lungs, mucus functions to smooth the airways linings and trap foreign substances that invade the respiratory system. When foreign substances make their way into the lungs they will be coughed out instantly. Although mucus is normally swallowed unconsciously, the feeling that you have a "constant mucus in throat" issue is usually caused by the same nose mucus that causes post nasal drip.
So, we all have a lot of mucus in our bodies and it is very important in keeping us healthy. Normal mucus is a clear color and has a thin texture but some bacteria, pollutants and viruses may cause it to thicken and change color. Each color may signify a certain type of an infection so you should learn what your mucus color represents. Knowing your mucus color and being able to define your symptoms will help your doctor determine the best treatment for you.
	
	Greenish mucus may be a sign of infection. Greenish or rusty mucus or mucus with rusty spots can also be a sign of pneumonia and/or internal bleeding. If your mucus is green or has blood in it, you should get to the doctor as soon as possible. Most likely, your doctor will prescribe antibiotics.

	
	Coughing up brown mucus usually happens to people who smoke. This is due to resin sticking to the viscous texture of the mucus and being ejected by the body. If you are a non-smoker and have brown mucus, you better go to the doctor.

	
	Yellow mucus means your immune system is responding to some kind of pathogen. You may have an infection of the airways such as Bronchitis. If you have a fever, chills with shaking, and feel very ill, you may have a more serious infection such as Pneumonia. Regardless, if you have yellow mucus, go see your doctor as soon as possible.

	
	White mucus could be caused by something as simple as drinking milk or eating ice cream. But if you are continuously coughing up thick white mucus, it could be caused by Bronchitis or an inflammatory reaction. To be on the safe side, you should go see your doctor.

	
	Red “bloody” mucus could mean a blood clot, cancer or something very serious is wrong. You must see your doctor or get to the Hospital Emergency Room right away.

	
	If your mucus is some other color like blue, black, purple or pink, you should go see your doctor.

The purpose of the nose is to warm, clean, and humidify the air you breathe. In addition, it helps you to smell and taste. The mucus produced in the nose aids in keeping the respiratory tract clean and moist. Tiny microscopic hairs (cilia) line the surfaces helping to brush away dirt particles. The nose is divided into two passage ways by a partition called the septum. The sinuses are four paired air-filled chambers which empty into the nasal cavity.
	[image: image3.png]Frontal
Sinus.

Nasal
Cavity
Nostril
Hard Palate
Soft Palate

Tongue

Throat
(pharyn)

Voice Box
(laryms)
Vocal
Fold

The basic parts of the mouth include:

- The upper jaw which is part of the skull.

- The lower jaw, connected with the upper jaw and with ability to move up-down and from side to side.

- The teeth and gums.

- The muscles which form the cheeks.

- The tongue.

- The salivary glands that pour the saliva into the mouth.
The human mouth and teeth are not only used for eating, but also for formatting the sounds while speaking and for the expression of our feelings and emotions. From the first yell of a new born baby, the human mouth mixes the sounds which come up from the vocal chords in the throat. All the different sounds which people make when they talk and sing depend on the way they use their lips, tongue, and teeth. Whenever you show your feelings, you use parts of the mouth for smiling, laughing, crying, kissing, and whistling etc.
The throat (pharynx) is a ring-like muscular tube that acts as the passageway for air, food, and liquid. The part of the throat which we see when looking directly into the open mouth is called the oropharynx and is peculiar in the fact that it belongs equally to and forms a part of both the respiratory and the digestive tracts, and must therefore perform the function of each. The throat also helps in forming speech. Other parts of the throat include:

Larynx - also known as the voice box, the larynx is a cylindrical grouping of cartilage, muscles, and soft tissue which contains the vocal cords. The vocal cords are the upper opening into the windpipe (trachea), the passageway to the lungs.

Epiglottis - a flap of soft tissue located just above the vocal cords. The epiglottis folds down over the vocal cords to prevent food and irritants from entering the lungs.

Tonsils and Adenoids - made up of lymph tissue and are located at the back and the sides of the mouth. They protect against infection, but generally have little purpose beyond childhood.
Let’s get back to the topic of this column – excessive mucus in the throat – and recap what we have learned. For a normal person, the glands in our nose and throat produce more than a quart of mucus every day. Normally, this mucus is a thin liquid that is swallowed unconsciously. But, for millions of people (like me), this mucus is a little thicker or there is more of it and we are fully aware of it in our throat. Excessive mucus is a minor inconvenient for most people and can be controlled by drinking a lot of water and taking an expectorant to thin to help drain the mucus from your throat. Getting plenty of exercise also helps in removing excess mucus. Staying away from dairy products also helps. And lastly, try not to think about the mucus in your throat – it only makes it worse. We also found out that when we are sick or inhale some kind of irritant, the mucus in our systems changes color. In most cases when this happens, we need to go to a doctor. The main thing I have learned researching and writing this column is that mucus is good and it helps protect our bodies from bad things invading our respiratory systems.

So, next time your friends want to talk about mucus, don’t make an ugly face and say “gross” and walk away. Mucus is good!!

 Bigdrifter44@gmail.com[image: image4.png]

[image: image5][image: image6][image: image7]
