

The Irritable Baby Colic and Gord

Dr Jai Ganapathi

Paediatric Consultant

Background

- Common in all babies
- Normal crying = 140 minutes per day at 6/52; 60 minutes at 16/52
- Most do not have a health problem
- Many are labelled as having colic or gastro-oesophageal reflux (GOR)


Causes of irritability in babies

- Environmental
 - Temperature changes, noise
- Sepsis & fever
 - URTI, UTI, gastroenteritis, meningitis
- Gastroenterological
 - Colic, GOR
- Neurological
 - Seizures, cerebral palsy, metabolic disease, raised intracranial pressure
- Any many more...

Infant colic

25-40% babies

Rule of 3s

- Crying 3 hours per day, > 3 days per week for at least 3 weeks
- Peak between 3/52 and 3/12

Often worse in early evening

Often stops abruptly

Cause unknown


Infant colic - theories

- Wind
- Exaggerated gastro-colic reflex
- Immature GI tract; incomplete digestion
- Immature gut flora
- Maternal smoking
- Maternal stress & anxiety

Infant colic - What helps?

- Adequate winding
- Holding & swaddling
- Massage
 - Place baby on tummy & rub back
 - Hold at 45° & rub abdomen
- Gentle movements
- White noise

Infant colic – red flag symptoms

- Refer if:
 - Poor feeding
 - Poor growth
 - Developmental delay
 - Vomiting
 - Diarrhoea
 - Blood in stool

Gastrooesophageal reflux

- Common in all children
 - Mainly asymptomatic & clinically insignificant
- Non-specific symptoms make diagnosis difficult
- Causes much anxiety for parents
- Little high grade evidence regarding investigation & management
- Many myths exist

Gastrooesophageal reflux

- Inappropriate relaxation of lower oesophageal sphincter
- Food forced back into oesophagus


Who gets GORD?

- Can occur in any baby
- More common in:
 - Premature babies
 - Neurodevelopmental delay eg cerebral palsy
 - Abnormal posture eg kyphoscoliosis
 - Cystic fibrosis
 - Previous GI surgery
 - Children with positive family history

Why is GOR common in babies?

- Immature LES inappropriately relaxes and opens
- Feed is high volume
 - Newborn intake = 150 mls/kg/day
 - Equivalent to 10.5 L for 70kg adult
- Feed is liquid with low density
- Majority of time is spent supine or in slumped sitting position


- Effortless vomiting
- Heartburn/epigastric/retrosternal pain
 - Difficult to interpret in infants
- Cough
- Hoarse voice
- Irritability
- Symptoms often worse after feeding & when lying down

Consequences of GORD?

- Poor weight gain
- Oesophagitis
 - Inflammation & ulceration of oesophagus
 - > GI bleeding
 - > Poor oral intake
- Aspiration of feed into airways
 - > Pneumonia
 - > Apnoea

How is the diagnosis made?

GOR & GORD are clinical diagnoses

Investigations are warranted if:

Unclear diagnosis

Unusual symptoms

No improvement with usual treatment

No improvement with age

The differential diagnosis?

Infant colic

Eosinophilic oesophagitis

Cows milk protein intolerance

Duodenal malrotation

Hiatus hernia

Peptic ulcer

Coeliac disease (if on solid foods)

Metabolic disease

Intracranial pathology

Motility disorder


Investigations of GOR

- No perfect investigation
- Barium swallow
- Oesophageal pH monitoring
- Upper GI endoscopy
- Response to treatment strategies

Barium swallow

- Involves radiation
- Reflux may not be seen during test
- Can be useful to define anatomy & exclude abnormality eg malrotation, hiatus hernia


Oesophageal pH study

- "Gold standard" to quantify reflux
- Position of tube crucial; difficult to retain in children
- Reflux index may vary day to day
- Likely to be superceded by manometry, impedence
 & wireless probe methods


Upper GI endoscopy

- Requires GA in children
- Able to take biopsies
- Can also look for other diseases eg eosinophilic oesophagitis
- Can place pH probe at same time


What are the treatment options?

- Non drug therapies
- Antacids/thickeners
- H2-blockers
- Proton pump inhibitors
- Prokinetic agents
- Surgery

Non drug therapies

- Small frequent feeds
- Avoid over feeding
- Feed at 45 degrees
- Avoid feeding close to bed time
- Elevate head of cot/bed
 - Extra pillows are not helpful
- Older children consider sleeping on left side

Antacid medications & thickeners

- Neutralise gastric pH
- Thicken feed in stomach
 - Denser feed less likely to reflux
- Commonest = Gaviscon (alginate)
- Acceptable taste
- Difficult to administer if breast fed
- Constipation reported commonly


Acid suppressive medications

- H2-blockers eg ranitidine
 - Readily available liquid preparations
 - Not as potent as PPIs
- Proton pump inhibitors eg omeprazole
 - Potent; few side effects
 - Drug will not dissolve in water –
 - liquid made with sodium bicarbonate


Prokinetic agents

- Act at LES to close sphincter
- Also enhance gastric emptying
- Erythromycin in low dose
- Domperidone
- Metoclopramide risk of oculogyric crisis
- Can use together with acid suppression
- Can use erythromycin & domperidone together

Nissen fundoplication

- Fundus wrapped around LES to strengthen
- Rarely needed in children without neurodevelopmental delay or abnormal GI tract
- Retching, bloating & dumping can occur afterwards


What is the natural history of GOR?

- Peak frequency age 1-4 months
- 60% better by 6 months; 90% by 12 months
 - Denser, smaller volume, solid feeds
 - More time spent upright
 - LES function matures
- Symptoms after 18 months more likely suggest chronic disease
- Symptoms may change with age
 - Vomiting predominance to epigastric pain

Controversies in GOR

Over-interpretation of "normal" infant behaviours & symptoms

GOR & respiratory symptoms

Link between GOR & food allergy

Over-interpretation of symptoms


60-70% infants vomit at least once/day in first 3 months

"Physiological" versus pathological reflux is difficult to determine


Crying & irritability common in babies

Which (if any) of these babies have reflux?

GOR & respiratory symptoms

- GOR causes reactive airways disease
- Aspirated feed leads to pneumonia
 - Premature infants
 - Cerebral palsy, neuromuscular diseases
- Chronic cough leads to GOR
 - Asthma
 - Bronchiectasis
 - Cystic fibrosis


• • • • • • •

GOR & allergy

Isolated GOR without other symptoms unlikely to be due to allergy

Avoid dietary exclusions in mother & infant

But, cows milk protein intolerance (CMPI) can mimic GOR

Non IgE mediated


Cows milk protein intolerance

- Rarely isolated GOR
- Usually other symptoms as well
 - Mucus & blood in stools
 - Eczema
 - Severe constipation
- Breast milk contains small quantities of cows milk from maternal diet
- Worth trialling maternal exclusion of cows milk & soy if GOR severe/intractable

Cows milk protein intolerance

- CMPI in formula fed infants
 - Trial of extensively hydrolysed formula
 - Trial of amino acid formula if failed extensively hydrolysed formula


Eosinophilic oesophagitis

- Differential diagnosis of GOR
- Eosinophilic infiltrate in oesophagus stimulated by allergens
 - Food allergens commoner in young children
 - Aeroallergens commoner in older children & adults
- Characteristic endoscopic findings
- Responds to dietary exclusion +/- topical steroids
- Long-term consequences unknown


Summary

- Irritability is common in babies
- Colic & GOR are common causes but usually self-limiting
- Poor feeding, poor weight gain or respiratory symptoms require referral
- GOR is rarely caused by allergy
- Treatment of GOR can be based on clinical history
- Investigations of GOR reserved for those who do not respond to medical management
- Fundoplication is rarely required for GOR

Summary

Irritability in infants causes parental anxiety

Much reassurance is needed

Explanation of the pathophysiology & natural history is useful

Unnecessary dietary exclusions should be avoided

Thank you and Questions