
I think I have an exacerbation*

Start an antibiotic

Ensure you clear the lungs well

Finish the course

How to recognise an
exacerbation

Some or all of the following:

 Coughing more than usual
 Coughing up more sputum than

usual or sputum is thicker than
normal

 Sputum is darker or has changed
colour

 More breathless than normal
 You feel tired and lethargic
 You are coughing up blood, which is

not usual for you.

The more of these symptoms you have,
the more likely it is that you have a
chest infection.

*an exacerbation is also sometimes called a chest infection or a “flare up” of bronchiectasis

What to do next

Contact your doctor and ask for an
appointment. If you have a home supply of
antibiotics, consider starting them

Send a sputum sample to the lab before you
start the antibiotic if possible

Remember to do your physiotherapy exercises
during an exacerbation to clear the extra mucus
from the lungs.

Drink plenty of water to avoid the mucus
getting too thick.

Most patients will get 14 days of antibiotics for
a chest infection. You might not feel completely
back to normal, but should feel much better. If
you do not feel better get in touch with your
doctor as you may need more treatment.

Treatment of exacerbations
Key steps to follow

Frequently asked questions (FAQs)
Look at our FAQs on our website for
information about sputum samples and
how to treat exacerbations.

Are you having a lot of exacerbations?
If you are having a lot of exacerbations and
especially if you have more than 3
exacerbations per year, talk to your doctor
about whether there is anything you can do to
reduce the number of chest infections.

