

Retropharyngeal Abscess in Adults: Five Case Reports and Review of the Literature

A. Harkani, R. Hassani, T. Ziad, L. Aderdour, H. Nouri,
Y. Rochdi, and A. Raji

ENT Department, CHU Mohammed VI, Marrakech 4000, Morocco

Received 11 January 2011; Revised 31 May 2011; Accepted 3 June 2011

Academic Editor: Paul Cos

Retropharyngeal abscesses are rare in adults. They occur mostly in immunocompromised patients or as a foreign body complication. We report 5 cases of retropharyngeal abscess collected in the ENT Department of CHU Mohammed VI of Marrakech, during a two-year period (December 2008 to December 2009). Local trauma by foreign body ingestion was the aetiology in four patients. The presenting symptoms, for all patients, were fever, odynophagia, torticollis, and trismus, and the clinical examination showed bulging of the posterior wall of the oropharynx. The radiography of cervical spine showed prevertebral thickening in all cases, this thickening was associated with an aspect of vertebral lysis of the fourth cervical vertebra in one case. A CT scan was performed in all our cases and showed features of retropharyngeal abscess which was associated, in one case, with spondylodiscitis. The biological assessment found one case of diabetes. The intradermal reaction to the tuberculin was clearly positive in one case. Endobuccal abscess puncture was practiced in 4 cases; only one organism was identified by culture: *Staphylococcus aureus* treatment was based on triple intravenous antibiotics and anti-Koch's therapy (in one case), and the surgical drainage under general anesthesia was also performed in the case of the diabetes patient which required also the correction of hyperglycemia in intensive care unit. The outcome was good in all our patients. The diagnosis of retropharyngeal abscess can be difficult and one must seek a comorbidity; a tuberculosis aetiology must be considered in countries with a high prevalence. The management of these cases is based on antibiotics and surgical drainage.

KEYWORDS: retropharyngeal abscess, adults, antibiotics, tuberculosis, and surgical drainage

1. INTRODUCTION

A retropharyngeal abscess is an infection in one of the deep spaces of the neck. In adults, retropharyngeal abscesses are rare in adults and can occur as a result of local trauma, such as foreign body ingestion (fishbone), or instrumental procedures (laryngoscopy, endotracheal intubation, feeding tube placement, etc.), or in the particular context of an associated disease [1, 2]. These abscesses are more frequent in children because of the abundance of retropharyngeal lymph nodes [2, 3]. Retropharyngeal abscesses require prompt diagnosis and early management which frequently involves surgical drainage to achieve the best results. However, the appropriate timing to undergo a surgical procedure is still controversial [3]. The present study reviews, through five cases of different etiology, our experience in the management of these abscesses.

2. MATERIALS AND METHODS

The clinical records of five consecutive cases admitted at the ENT Department of the University Hospital of Marrakech with a diagnosis of retropharyngeal abscesses between December 2007 and December 2010 were retrospectively reviewed.

Peritonsillar abscesses were excluded. Factors such as sex, age, suspected aetiology, clinical symptoms, physical findings, blood tests, findings on imaging studies, treatment, clinical outcomes, and complications were analyzed.

3. RESULTS

The age range of the five cases was between 18 months and 72 years (3 males and 2 females). Foreign body ingestion was identified in four cases; 3 cases of fishbone and one case of chicken bone (Table 1). All our patients presented with odynophagia, torticollis, trismus, and pyrexia. Clinical examination showed bulging of the posterior wall of the oropharynx in four patients (Figure 1) and pain on the palpation of the transverse spine of the fourth cervical vertebra in one patient. The neurological examination was normal in all our patients. Radiography of the cervical spine showed prevertebral thickening in all our cases (Figure 2), this thickening was associated with a degree of vertebral lysis of the fourth cervical vertebra in one case. Cervical CT showed an isolated retropharyngeal abscess in four cases (Figures 3 and 4) and in the other case a degree of spondylodiscitis, suggestive of Pott's disease (Figure 5). Biological assessment revealed type 2 diabetes in one case and increased white blood cell counts in all cases. The tuberculin test was clearly positive in one case.

Intraoral puncture, under local anesthesia, was practiced in 3 cases. In the two remaining cases surgical drainage, under general anesthesia, was performed via oral route (Table 2). Only one organism was identified by culture: *Staphylococcus aureus* (which was sensitive to our primary antibiotic treatment).

Upon admission we commenced, in the four cases of foreign body trauma, intravenous antibiotic therapy: Co-amoxiclav, Gentamicin, and Metronidazole, switching to oral administration after 48 hours of apyrexia (after 8 days on average). The total duration of antibiotics was 14 days on average (apart from the case of tubercular origin).

No patient needed the airway securing as a result of respiratory distress. In the case with diagnosis of a retropharyngeal abscess complicating Pott's disease antibiotics were withheld and anti-Koch's therapy was commenced (2 months of Rifampicin, Isoniazid, and Pyrazinamide followed by 7 months of Rifampicin and Isoniazid) after surgical drainage.

The Surgical drainage under general anesthesia was also performed in the case of the diabetic patient who required also the correction of hyperglycemia in intensive care unit.

The length of hospital stay varied between 6 and 15 days with an average of 9 days. Every patient was followed for six months, without evidence of recurrence. Cervical CT (after six months) showed resolution


FIGURE 1: Bulging of the posterior wall of the oropharynx.


FIGURE 2: Prevertebral thickening in the radiography of cervical spine.

of the retropharyngeal collection (Figure 6); however, in one case there was remodeling of the 4th vertebra (the case of tuberculosis origin; Figure 7).

4. DISCUSSION

Retropharyngeal abscesses are deep neck space infections that can pose an immediate life-threatening emergency, with potential for airway compromise and other catastrophic complications [4]. The retropharyngeal space is posterior to the pharynx, bound by the buccopharyngeal fascia anteriorly, the prevertebral fascia posteriorly, and the carotid sheaths laterally. It extends superiorly to the base of the skull and inferiorly to the mediastinum [5].

Abscesses in this space can be caused by many organisms such as aerobic organisms (beta-hemolytic *Streptococci* and *Staphylococcus aureus*), anaerobic organisms (species of *Bacteroides* and *Veillonella*),


FIGURE 3: CT (sagittal view) showing retropharyngeal collection.


FIGURE 4: CT (transversal view) showing retropharyngeal collection.

or Gram-negative organisms (*Haemophilus parainfluenzae* and *Bartonella henselae*) [6]; in our data we isolated one organism: *Staphylococcus aureus*.

The high mortality rate associated with retropharyngeal abscesses is due to its association with airway obstruction, mediastinitis, aspiration pneumonia, epidural abscess, jugular venous thrombosis, necrotizing fasciitis, sepsis, and erosion into the carotid artery [7]. In a study of 234 adults with deep space infections of the neck in Germany, the mortality rate was 2.6% [8]. The cause of death was primarily sepsis with multiorgan failure. Unlike children, adults abscesses due to nasal or pharyngeal infection are rare and are usually secondary to trauma, foreign bodies, or as a complication of dental infections [9], and, in our study, the principal etiology was fishbone ingestion (3 cases).

Retropharyngeal abscess is more common in males than in females, with generally reported male preponderance of 53–55%. The principal symptoms in adults are sore throat, fever, dysphagia, odynophagia, neck pain and dyspnoea. Patients with retropharyngeal abscesses may present signs of airway obstruction, but often they do not. The most common physical presentation is posterior pharyngeal oedema (37%), nuchal rigidity, cervical adenopathy, drooling, and stridor [10].

The clinical diagnosis of retropharyngeal abscess can be difficult; the clinical symptoms are variable and nonspecific. The signs of infection may be lacking in certain situations of immune suppression such as diabetes [11]; however, in our study, the patient with diabetes was febrile and had trismus with bulging of the pharyngeal wall.


FIGURE 5: Aspect of spondylodiscitis of the fourth cervical vertebra.


FIGURE 6: Disappearance of the retropharyngeal collection after treatment.

TABLE 1: Summary of epidemiological data and suspected etiologies.

Patients	Age	Sex	Etiology	Morbidity
Case 1	18	Male	Chicken bone	
Case 2	34	Male	Fishbone	
Case 3	72	Female	Fishbone	
Case 4	46	Female	Fishbone	Diabetes
Case 5	38	Male	Tuberculosis	

TABLE 2: Established treatment.

Cases	Antibiotics	Anti-Koch's therapy	Puncture	Surgical drainage
Case 1	+		+	
Case 2	+		+	
Case 3	+		+	
Case 4	+			+
Case 5		+		+

5. CONCLUSION

Retropharyngeal abscess are rare in adults and constitute a serious emergency. The diagnosis is based on the clinical and radiological pictures, and comorbidities should be appreciated. The management of these situations is based on antibiotics and surgical drainage.

REFERENCES

- [1] J. H. Ngan, P. J. Fok, E. C. Lai, F. J. Branicki, and J. Wong, “A prospective study on fish bone ingestion: experience of 358 patients,” *Annals of Surgery*, vol. 211, no. 4, pp. 459–462, 1990.
- [2] S. Arora, J. K. Sharma, S. K. Pippal, A. Yadav, M. Najmi, and D. Singhal, “Retropharyngeal abscess following a gun shot injury,” *Brazilian Journal of Otorhinolaryngology*, vol. 75, no. 6, p. 909, 2009.
- [3] P. M. Marques, J. E. Spratley, L. M. Leal, E. Cardoso, and M. Santos, “Parapharyngeal abscess in children: five year retrospective study,” *Brazilian Journal of Otorhinolaryngology*, vol. 75, no. 6, pp. 826–830, 2009.
- [4] J. L. Acevedo and R. K. Shah, “Retropharyngeal Abscess,” *eMedicine Specialties, Pediatrics: Surgery, Otolaryngology*, 2009.
- [5] F. Lafitte, N. Martin-Duverneuil, E. Brunet et al., “Rhinopharynx et espaces profonds de la face : anatomie et applications a la pathologie,” *Journal of Neuroradiology*, vol. 24, no. 2, pp. 98–107, 1997.
- [6] K. Sato, T. Izumi, M. Toshima et al., “Retropharyngeal abscess due to methicillin-resistant *Staphylococcus aureus* in a case of acute myeloid leukemia,” *Internal Medicine*, vol. 44, no. 4, pp. 346–349, 2005.
- [7] F. S. Herzon and A. D. Martin, “Medical and surgical treatment of peritonsillar, retropharyngeal, and parapharyngeal abscesses,” *Current Infectious Disease Reports*, vol. 8, no. 3, pp. 196–202, 2006.
- [8] G. J. Ridder, K. Technau-Ihling, A. Sander, and C. C. Boedeker, “Spectrum and management of deep neck space infections: an 8-year experience of 234 cases,” *Otolaryngology—Head and Neck Surgery*, vol. 133, no. 5, pp. 709–714, 2005.
- [9] I. Singh, R. Meher, S. Agarwal, and A. Raj, “Carotid artery erosion in a 4-year child,” *International Journal of Pediatric Otorhinolaryngology*, vol. 67, no. 9, pp. 995–998, 2003.
- [10] B. A. Pollard and H. El-Beheiry, “Pott’s disease with unstable cervical spine, retropharyngeal cold abscess and progressive airway obstruction,” *Canadian Journal of Anaesthesia*, vol. 46, no. 8, pp. 772–775, 1999.
- [11] K. Sato, T. Izumi, M. Toshima et al., “Retropharyngeal abscess due to methicillin-resistant *Staphylococcus aureus* in a case of acute myeloid leukemia,” *Internal Medicine*, vol. 44, no. 4, pp. 346–349, 2005.
- [12] P. Chatrath, M. Black, and S. Blaney, “Subclinical presentation of massive retropharyngeal abscess,” *Journal of the Royal Society of Medicine*, vol. 94, no. 1, pp. 36–37, 2001.
- [13] S. S. Gunawardana, A. R. Earley, A. J. Pollard, and D. Bethell, “Twelfth nerve palsy due to a retropharyngeal tuberculous abscess,” *Archives of Disease in Childhood*, vol. 89, no. 6, p. 579, 2004.
- [14] B. Lübben, B. Tombach, and C. Rudack, “Tubercular spondylitis with retropharyngeal abscess,” *HNO*, vol. 52, no. 9, pp. 820–823, 2004.
- [15] O. Büyükbecici, G. Karakurum, B. Dağlar, G. Maralcan, S. Güner, and A. Güleç, “Tuberculous spondylitis: abscess drainage after failure of anti-tuberculous therapy,” *Acta Orthopaedica Belgica*, vol. 72, no. 3, pp. 337–341, 2006.
- [16] M. P. Kamath, K. M. Bhojwani, S. U. Kamath, C. Mahabala, and S. Agarwal, “Tuberculous retropharyngeal abscess,” *Ear, Nose and Throat Journal*, vol. 86, no. 4, pp. 236–237, 2007.
- [17] L. F. Wang, W. R. Kuo, S. M. Tsai, and K. J. Huang, “Characterizations of life-threatening deep cervical space infections: a review of one hundred ninety-six cases,” *American Journal of Otolaryngology*, vol. 24, no. 2, pp. 111–117, 2003.

This article should be cited as follows:

A. Harkani, R. Hassani, T. Ziad, L. Aderdour, H. Nouri, Y. Rochdi, and A. Raji, “Retropharyngeal Abscess in Adults: Five Case Reports and Review of the Literature,” *TheScientificWorldJOURNAL*, vol. 11, pp. 1623–1629, 2011.
