


T.J. Khan, MD, FACP

8421 Pointe Loop Drive, Venice, FL 34293 * Phone 941-412-9787 * Fax 941-480-0388

www.surgeryvenice.com

J. J. Khan, MD

COPING WITH HEARTBURN & REFLUX

If you are one of the millions of people who suffer from heartburn, the most common symptom of reflux, there are things you can do to improve your health and enhance the quality of your life.

1. Avoid spicy, acidic tomato-based, or fatty foods like chocolate, citrus fruits and fruit juices.


2. Limit your intake of coffee, tea, alcohol, and colas.


3. Watch your weight.
(Being overweight increases intra-abdominal pressure, which can aggravate reflux.)


4. Don't gorge yourself at mealtime.


Eat 6 small meals instead of 3 large meals.

5. Don't exercise too soon after eating.


6. Avoid bedtime snacks and eat meals at least 3 to 4 hours before lying down.


7. Stop (or at least cut down on smoking.)


8. Elevate the head of your bed 6" with blocks.


9. See your physician if you are taking antacids three or more times a week.

