

GLOBAL STRATEGY FOR ASTHMA MANAGEMENT AND PREVENTION

UPDATED 2008

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

Global Strategy for Asthma Management and Prevention 2008 (update)

GINA EXECUTIVE COMMITTEE*

Eric D. Bateman, MD, *Chair*
University Cape Town Lung Institute
Cape Town, South Africa

Jean Bousquet, MD, PhD
Montpellier University and INSERM
Montpellier, France

Mark FitzGerald, MD
University of British Columbia
Vancouver, BC, Canada

Tari Haahtela, MD
Helsinki University Central Hospital
Helsinki, Finland

Paul O'Byrne, MD
McMaster University
Ontario, Canada

Ken Ohta, MD, PhD
Teikyo University School of Medicine
Tokyo, Japan

Pierluigi Paggiaro, MD
University of Pisa
Pisa, Italy

Soren Erik Pedersen, M.D.
Kolding Hospital
Kolding, Denmark

Manuel Soto-Quiroz, MD
Hospital Nacional de Niños
San José, Costa Rica

Wan-Cheng Tan, MD
St Paul's Hospital
Vancouver, BC, Canada

Gary W. Wong, MD
Chinese University of Hong Kong
Hong Kong ROC

GINA SCIENCE COMMITTEE*

Mark FitzGerald, MD, *Chair*
University of British Columbia
Vancouver, BC, Canada

Peter J. Barnes, MD
National Heart and Lung Institute
London, England, UK

Eric D. Bateman, MD
University Cape Town Lung Institute
Cape Town, South Africa

Allan Becker, MD
University of Manitoba
Winnipeg, Manitoba, Canada

Jeffrey M. Drazen, MD
Harvard Medical School
Boston, Massachusetts, USA

Peter Gibson, MD
John Hunter Hospital
NSW, New Castle, Australia

Robert F. Lemanske, Jr., M.D.
University of Wisconsin
School of Medicine
Madison, Wisconsin, USA

Paul O'Byrne, MD
McMaster University
Ontario, Canada

Ken Ohta, MD, PhD
Teikyo University School of Medicine
Tokyo, Japan

Soren Erik Pedersen, M.D.
Kolding Hospital
Kolding, Denmark

Emilio Pizzichini, MD
Universidade Federal de Santa Catarina
Florianópolis, SC, Brazil

Helen K. Reddel, MD
Woolcock Institute of Medical Research
Camperdown, NSW, Australia

Sean D. Sullivan, PhD
Professor of Pharmacy, Public Health
University of Washington
Seattle, Washington, USA

Sally E. Wenzel, M.D.
University of Pittsburgh
Pittsburgh, Pennsylvania, USA

Heather J. Zar, MD
University of Cape Town
Cape Town, South Africa

*Disclosures for members of GINA Executive and Science Committees can be found at:
<http://www.ginasthma.com/Committees.asp?l1=7&l2=2>

PREFACE

Asthma is a serious global health problem. People of all ages in countries throughout the world are affected by this chronic airway disorder that, when uncontrolled, can place severe limits on daily life and is sometimes fatal. The prevalence of asthma is increasing in most countries, especially among children. Asthma is a significant burden, not only in terms of health care costs but also of lost productivity and reduced participation in family life.

During the past two decades, we have witnessed many scientific advances that have improved our understanding of asthma and our ability to manage and control it effectively. However, the diversity of national health care service systems and variations in the availability of asthma therapies require that recommendations for asthma care be adapted to local conditions throughout the global community. In addition, public health officials require information about the costs of asthma care, how to effectively manage this chronic disorder, and education methods to develop asthma care services and programs responsive to the particular needs and circumstances within their countries.

In 1993, the National Heart, Lung, and Blood Institute collaborated with the World Health Organization to convene a workshop that led to a Workshop Report: *Global Strategy for Asthma Management and Prevention*. This presented a comprehensive plan to manage asthma with the goal of reducing chronic disability and premature deaths while allowing patients with asthma to lead productive and fulfilling lives.

At the same time, the Global Initiative for Asthma (GINA) was implemented to develop a network of individuals, organizations, and public health officials to disseminate information about the care of patients with asthma while at the same time assuring a mechanism to incorporate the results of scientific investigations into asthma care. Publications based on the GINA Report were prepared and have been translated into languages to promote international collaboration and dissemination of information. To disseminate information about asthma care, a GINA Assembly was initiated, comprised of asthma care experts from many countries to conduct workshops with local doctors and national opinion leaders and to hold seminars at national and international meetings. In addition, GINA initiated an annual World Asthma Day (in 2001) which has gained increasing attention each year to raise awareness about the burden of asthma, and to initiate activities at the local/national level to educate families and health care professionals about effective methods to manage and control asthma.

In spite of these dissemination efforts, international surveys provide direct evidence for suboptimal asthma control in many countries, despite the availability of effective therapies. It is clear that if recommendations contained within this report are to improve care of people with asthma, every effort must be made to encourage health care leaders to assure availability of and access to medications, and develop means to implement effective asthma management programs including the use of appropriate tools to measure success.

In 2002, the GINA Report stated that "it is reasonable to expect that in most patients with asthma, control of the disease can, and should be achieved and maintained." To meet this challenge, in 2005, Executive Committee recommended preparation of a new report not only to incorporate updated scientific information but to implement an approach to asthma management based on asthma control, rather than asthma severity. Recommendations to assess, treat and maintain asthma control are provided in this document. The methods used to prepare this document are described in the Introduction.

It is a privilege for me to acknowledge the work of the many people who participated in this update project, as well as to acknowledge the superlative work of all who have contributed to the success of the GINA program.

The GINA program has been conducted through unrestricted educational grants from AstraZeneca, Boehringer Ingelheim, Chiesi Group, GlaxoSmithKline, Meda Pharma, Merck, Sharp & Dohme, Mitsubishi Tanabe Pharma, Novartis, Nycomed, PharmAxis and Schering-Plough. The generous contributions of these companies assured that Committee members could meet together to discuss issues and reach consensus in a constructive and timely manner. The members of the GINA Committees are, however, solely responsible for the statements and conclusions presented in this publication.

GINA publications are available through the Internet (<http://www.ginasthma.org>).

Eric Bateman, MD
Chair, GINA Executive Committee
University of Cape Town Lung Institute
Cape Town, South Africa

GLOBAL STRATEGY FOR ASTHMA MANAGEMENT AND PREVENTION

TABLE OF CONTENTS

PREFACE	ii	INTRODUCTION	16
METHODOLOGY AND SUMMARY OF NEW RECOMMENDATION, 2007 UPDATE	vi	CLINICAL DIAGNOSIS	16
INTRODUCTION	x	Medical History	16
EXECUTIVE SUMMARY: MANAGING ASTHMA IN CHILDREN 5 YEARS AND YOUNGER	xiv	Symptoms	16
CHAPTER 1. DEFINITION AND OVERVIEW	1	Cough variant asthma	16
KEY POINTS	2	Exercise-Induced bronchospasm	17
DEFINITION	2	Physical Examination	17
THE BURDEN OF ASTHMA	3	Tests for Diagnosis and Monitoring	17
Prevalence, Morbidity and Mortality	3	Measurements of lung function	17
Social and Economic Burden	3	Spirometry	18
FACTORS INFLUENCING THE DEVELOPMENT AND EXPRESSION OF ASTHMA	4	Peak expiratory flow	18
Host Factors	4	Measurement of airway responsiveness	19
Genetic	4	Non-Invasive markers of airway inflammation	19
Obesity	5	Measurements of allergic status	19
Sex	5	DIAGNOSTIC CHALLENGES AND	
Environmental Factors	5	DIFFERENTIAL DIAGNOSIS	20
Allergens	5	Children 5 Years and Younger	20
Infections	5	Older Children and Adults	20
Occupational sensitizers	5	The Elderly	21
Tobacco smoke	6	Occupational Asthma	21
Outdoor/Indoor air pollution	6	Distinguishing Asthma from COPD	21
Diet	7	CLASSIFICATION OF ASTHMA	22
MECHANISMS OF ASTHMA	7	Etiology	22
Airway Inflammation In Asthma	7	Asthma Severity	22
Inflammatory cells	7	Asthma Control	22
Inflammatory mediators	7	REFERENCES	23
Structural changes in the airways	8	CHAPTER 3. ASTHMA MEDICATIONS	27
Pathophysiology	8	KEY POINTS	28
Airway hyperresponsiveness	8	INTRODUCTION	28
Special Mechanisms	8	ASTHMA MEDICATIONS: ADULTS	28
Acute exacerbations	8	Route of Administration	28
Nocturnal asthma	9	Controller Medications	29
Irreversible airflow limitation	9	Inhaled glucocorticosteroids	29
Difficult-to-treat asthma	9	Leukotriene modifiers	30
Smoking and asthma	9	Long-acting inhaled β_2 -agonists	30
REFERENCES	9	Theophylline	31
CHAPTER 2. DIAGNOSIS AND CLASSIFICATION	15	Cromones: sodium cromoglycate and nedocromil sodium	31
KEY POINTS	16	Long-acting oral β_2 -agonists	32
		Anti-IgE	32
		Systemic glucocorticosteroids	32
		Oral anti-allergic compounds	32
		Other controller therapies	32

Allergen-specific immunotherapy.....	33
Reliever Medications.....	34
Rapid-acting inhaled β_2 -agonists.....	34
Systemic glucocorticosteroids.....	34
Anticholinergics.....	34
Theophylline.....	35
Short-acting oral β_2 -agonists.....	35
Complementary and Alternative Medicine.....	35
ASTHMA TREATMENT: CHILDREN.....	35
Route of Administration.....	35
Controller Medications.....	36
Inhaled glucocorticosteroids.....	36
Leukotriene modifiers.....	38
Long-acting inhaled β_2 -agonists.....	38
Theophylline.....	39
Cromones: sodium cromoglycate and nedocromil sodium.....	39
Long-acting oral β_2 -agonists.....	39
Systemic glucocorticosteroids.....	39
Reliever Medications.....	40
Rapid-acting inhaled β_2 -agonists and short-acting oral β_2 -agonists.....	40
Anticholinergics.....	40
REFERENCES.....	40
CHAPTER 4. ASTHMA MANAGEMENT AND PREVENTION.....	49
INTRODUCTION.....	50
COMPONENT 1: DEVELOP PATIENT/ DOCTOR PARTNERSHIP.....	50
KEY POINTS.....	50
INTRODUCTION.....	50
ASTHMA EDUCATION.....	51
At the Initial Consultation.....	52
Personal Asthma Action Plans.....	52
Follow-up and Review.....	52
Improving Adherence.....	52
Self-Management in Children.....	52
THE EDUCATION OF OTHERS.....	53
COMPONENT 2: IDENTIFY AND REDUCE EXPOSURE TO RISK FACTORS.....	54
KEY POINTS.....	54

INTRODUCTION.....	54
ASTHMA PREVENTION.....	54
PREVENTION OF ASTHMA SYMPTOMS AND EXACERBATIONS.....	55
Indoor Allergens.....	55
Domestic mites.....	55
Furred animals.....	55
Cockroaches.....	55
Fungi.....	56
Outdoor Allergens.....	56
Indoor Air Pollutants.....	56
Outdoor Air Pollutants.....	56
Occupational Exposures.....	56
Food and Food Additives.....	56
Drugs.....	57
Influenza Vaccination.....	57
Obesity.....	57
Emotional Stress.....	57
Other Factors That May Exacerbate Asthma.....	57
COMPONENT 3: ASSESS, TREAT AND MONITOR ASTHMA.....	57
KEY POINTS.....	57
INTRODUCTION.....	57
ASSESSING ASTHMA CONTROL.....	58
TREATING TO ACHIEVE CONTROL.....	58
Treatment Steps for Achieving Control.....	58
Step 1: As-needed reliever medication.....	58
Step 2: Reliever medication plus a single controller.....	60
Step 3: Reliever medication plus one or two controllers.....	60
Step 4: Reliever medication plus two or more controllers.....	61
Step 5: Reliever medication plus additional controller options.....	61
MONITORING TO MAINTAIN CONTROL.....	61
Duration and Adjustments to Treatment.....	61
Stepping Down Treatment When Asthma Is Controlled.....	62
Stepping Up Treatment In Response To Loss Of Control.....	62
Difficult-to-Treat-Asthma.....	63

COMPONENT 4 - MANAGE ASTHMA EXACERBATIONS	64
KEY POINTS	64
INTRODUCTION	64
ASSESSMENT OF SEVERITY	65
MANAGEMENT—COMMUNITY SETTINGS	65
Treatment	66
<i>Bronchodilators</i>	66
<i>Glucocorticosteroids</i>	66
MANAGEMENT—ACUTE CARE SETTINGS	66
Assessment	66
Treatment	68
<i>Oxygen</i>	68
<i>Rapid-acting inhaled β_2-agonists</i>	68
<i>Epinephrine</i>	68
Additional bronchodilators	68
<i>Systemic glucocorticosteroids</i>	68
<i>Inhaled glucocorticosteroids</i>	69
<i>Magnesium</i>	69
<i>Helium oxygen therapy</i>	69
<i>Leukotriene modifiers</i>	69
<i>Sedatives</i>	69
Criteria for Discharge from the Emergency Department vs. Hospitalization	69
COMPONENT 5. SPECIAL CONSIDERATIONS	70
Pregnancy	70
Surgery	70
Rhinitis, Sinusitis, And Nasal Polyps	71
<i>Rhinitis</i>	71
<i>Sinusitis</i>	71
<i>Nasal polyps</i>	71
Occupational Asthma	71
Respiratory Infections	72
Gastroesophageal Reflux	72
Aspirin-Induced Asthma	72
Anaphylaxis and Asthma	73
REFERENCES	73
CHAPTER 5. IMPLEMENTATION OF ASTHMA GUIDELINES IN HEALTH SYSTEMS	87
KEY POINTS	88
INTRODUCTION	88
GUIDELINE IMPLEMENTATION STRATEGIES	88

ECONOMIC VALUE OF INTERVENTIONS AND GUIDELINE IMPLEMENTATION IN ASTHMA	89
Utilization and Cost of Health Care Resources	89
Determining the Economic Value of Interventions in Asthma	90
GINA DISSEMINATION/IMPLEMENTATION RESOURCES	90
REFERENCES	91

METHODOLOGY AND SUMMARY OF NEW RECOMMENDATIONS GLOBAL STRATEGY FOR ASTHMA MANAGEMENT AND PREVENTION: 2008 UPDATE*

When the Global Initiative for Asthma (GINA) program was initiated in 1993, a goal was to produce recommendations for asthma management based on the best scientific information available. Its first report, *NHLBI/WHO Workshop Report: Global Strategy for Asthma Management and Prevention* was issued in 1995 and revised in 2002 and 2006. These reports, and their companion documents, have been widely distributed and translated into many languages. The 2006 report was based on research published through June, 2006 and can be found on the GINA website (www.ginasthma.org).

The GINA Science Committee was established in 2002 to review published research on asthma management and prevention, to evaluate the impact of this research on recommendations in the GINA documents related to management and prevention, and to post yearly updates on the GINA website. The first update of the 2006 report (2007 update) included the impact of publications from July 1, 2006 through June 30, 2007. This second update of the 2006 report (2008 update) includes the impact of publications from July 1, 2007 through June 30, 2008.

Methods: The process to produce this 2008 update included a Pub Med search using search fields established by the Committee: 1) *asthma, All Fields, All ages, only items with abstracts, Clinical Trial, Human, sorted by Authors*; and 2) *asthma AND systematic, All fields, ALL ages, only items with abstracts, Human, sorted by author*. In addition, publications in peer review journals not captured by Pub Med could be submitted to individual members of the Committee providing an abstract and the full paper were submitted in (or translated into) English.

All members of the Committee received a summary of citations and all abstracts. Each abstract was assigned to two Committee members, although all members were offered the opportunity to provide an opinion on any abstract. Members evaluated the abstract or, up to her/his judgment, the full publication, by answering specific written questions from a short questionnaire, and to indicate if the scientific data presented impacted on recommendations in the GINA report. If so, the member was asked to specifically identify modifications that should be made. The entire GINA Science Committee met on a regular basis to discuss each individual publication that was indicated to have an impact on asthma management and prevention

by at least 1 member of the Committee, and to reach a consensus on the changes in the report. Disagreements were decided by vote.

Summary of Recommendations in the 2008 Update: Between July 1, 2007 and June 30, 2008, 406 articles met the search criteria; 10 additional publications were brought to the attention of the committee. Of the 416 articles, 40 papers were identified to have an impact on the GINA Report (updated 2007) that was posted on the website in December 2007 either by: 1) confirming, that is, adding or replacing an existing reference, or 2) modifying, that is, changing the text or introducing a concept requiring a new recommendation to the report. The summary is reported in three segments: A) Modifications in the text; B) References that provided confirmation or an update of previous recommendations; and C) Changes or modifications to the text.

Diagnosis and Management of Asthma in Children 5 Years and Younger: Throughout 2008, several pediatric experts have been developing a report that will focus on asthma care in children 5 years and younger. The document is expected to be released in early 2009. Publications that appeared during the 2008 update cycle that impact on this young age group will be reviewed in preparation of the new report (see section C.2.) and are not included in this 2008 update.

Evidence Reviews: In preparation of GINA reports, including this 2008 update, grading of evidence has been completed using four categories as described on page xiii. However, a new methodology called the GRADE system has been described¹ and is being widely adopted. GINA is concerned with regard to the resource implications of this change, especially given the already rigorous method of reviewing the literature and updating recommendations that is already in place. Nonetheless, a system is being developed to slowly make a transition to the GRADE methodology by initially identifying key recommendations that require more in-depth evaluation, and to implement the creation and evaluation of evidence tables. Attention will be paid to ensuring clarity of the recommendations based on these tables. The 2009 update will begin to reflect this work. (See section C.3.)

A. Modifications in the text:

Pg 3, right column, delete sentence (and references)

"There is good evidence.....may have stabilized in others^{7,8}" and insert: There is good evidence that international differences in asthma symptom prevalence have been reduced, particularly in the 13-14 year age group, with decreases in prevalence in North America and Western Europe and increases in prevalence in regions where prevalence was previously low. Although there was little change in the overall prevalence of current wheeze, the percentage of children reported to have had asthma increased significantly, possibly reflecting greater awareness of this condition and/or changes in diagnostic practice. The increases in asthma symptom prevalence in Africa, Latin America and parts of Asia indicate that the global burden of asthma is continuing to rise, but the global prevalence differences are lessening¹²⁶.

Reference 126. Pearce N, Ait-Khaled N, Beasley R, Mallol J, Keil U, Mitchell E, Robertson C; and the ISAAC Phase Three Study Group. Worldwide trends in the prevalence of asthma symptoms: phase III of the International Study of Asthma and Allergies in Childhood (ISAAC). *Thorax* 2007 Sep;62(9):758-66. Epub 2007 May 15.

Pg 23, left column modify current sentence to read: Some are suitable for self-assessment of asthma control by patients⁶⁵, and some are available in". **Reference 65.** Schatz M, Mosen DM, Kosinski M, Vollmer WM, Magid DJ, O'Connor E, Zeiger RS. Validity of the Asthma Control Test completed at home. *Am J Manag Care* 2007 Dec;13(12):661-7.

Pg 30, right column insert: A controlled release formulation of zileuton allows this medication to be used on a twice daily basis with effects equivalent to that of standard zileuton used four times a day²⁰³. **Reference 203.** Nelson H, Kemp J, Berger W, Corren J, Casale T, Dube L, Walton-Bowen K, LaVallee N, Stepanians M. Efficacy of zileuton controlled-release tablets administered twice daily in the treatment of moderate persistent asthma: a 3-month randomized controlled study. *Ann Allergy Asthma Immuno* 2007 Aug;99(2):178-84.

Pg 31, left column insert: A meta-analysis of all studies of salmeterol added to inhaled glucocorticosteroids has concluded that this combination does not increase the risk for asthma-related deaths or intubations when compared to inhaled glucocorticosteroids alone²⁰⁵. **Reference 205.** Bateman E, Nelson H, Bousquet J, Kral K, Sutton L, Ortega H, Yancey S. Meta-analysis: effects of adding salmeterol to inhaled corticosteroids on serious asthma-related events. *Ann Intern Med* 2008 Jul 1;149(1):33-42. Epub 2008 Jun 3.

Pg 31, left column, delete last sentence (and references) and insert: No influence of β_2 -adrenergic receptor phenotypes upon the efficacy or safety of long-acting β_2 -agonist therapy has been observed when administered in combination with inhaled glucocorticosteroids whether by the single inhaler for maintenance and relief method or at a regular fixed dose in adults²⁰⁶. **Reference 206.** Bleecker ER, Postma DS, Lawrance RM, Meyers DA, Ambrose HJ, Goldman M. Effect of ADRB2 polymorphisms on response to long-acting beta2-agonist therapy: a pharmacogenetic analysis of two randomised studies. *Lancet* 2007 Dec 22;370(9605):2118-25.

Pg 32, left column, modify statement "...between ages of 11 and 50.." to read: "...12 years and older²⁰⁷...."

Reference 207. Bousquet J, Cabrera P, Berkman N, Buhl R, Holgate S, Wenzel S, et al. The effect of treatment with omalizumab, an anti-IgE antibody, on asthma exacerbations and emergency medical visits in patients with severe persistent asthma. *Allergy* 2005;60(3):302-8.

Pg 34, left column, insert: Specific immunotherapy has long-term clinical effects and the potential of preventing development of asthma in children with allergic rhino conjunctivitis up to 7 years after treatment termination²⁰⁸.

Reference 208. Jacobsen L, Niggemann B, Dreborg S, Ferdousi HA, Halken S, Høst A, et al; (The PAT investigator group). Specific immunotherapy has long-term preventive effect of seasonal and perennial asthma: 10-year follow-up on the PAT study. *Allergy* 2007 Aug;62(8):943-8.

Pg 34, right column, insert: levalbuterol HFA²⁰⁹.

Reference 209. Pearlman DS, Rees W, Schaefer K, Huang H, Andrews WT. An evaluation of levalbuterol HFA in the prevention of exercise-induced bronchospasm. *J Asthma* 2007 Nov;44(9):729-33.

Pg 35, right column, insert: An integrated breathing and relaxation technique (Papworth method) appears to ameliorate respiratory symptoms, dysfunctional breathing and adverse mood but there is no evidence of effect on objective measures of respiratory function²¹⁰. **Reference 210.** Holloway EA, West RJ. Integrated breathing and relaxation training (the Papworth method) for adults with asthma in primary care: a randomised controlled trial. *Thorax* 2007 Dec;62(12):1039-42. Epub 2007 Jun 15.

Pg 36, left column, insert: Early intervention with inhaled budesonide is associated with improved asthma control and less additional asthma medication use²¹¹. **Reference 211.** Busse WW, Pedersen S, Pauwels RA, Tan WC, Chen YZ, Lamm CJ, O'Byrne PM; START Investigators Group. The Inhaled Steroid Treatment As Regular Therapy in Early Asthma (START) study 5-year follow-up: effectiveness of early intervention with budesonide in mild persistent asthma. *J Allergy Clin Immunol* 2008 May;121(5):1167-74. Epub 2008 Apr 11.

Pg 52, right column, insert: Although interactive computerized asthma education programs may improve patient asthma knowledge and symptoms, their effect on objective clinical outcomes is less consistent³⁵³.

Reference 353. Bussey-Smith KL, Rossen RD. A systematic review of randomized control trials evaluating the effectiveness of interactive computerized asthma patient education programs. *Ann Allergy Asthma Immunol* 2007 Jun;98(6):507-16.

Pg 52, Right column, delete "The written self-management plan and its understanding are also reviewed" and insert: Routine follow-up visits may be an effective time to review the written self-management plan and its understanding³⁵⁴. **Reference 354.** Ring N, Malcolm C, Wyke S, Macgillivray S, Dixon D, Hoskins G, Pinnock H, Sheikh A. Promoting the use of Personal Asthma Action Plans: a systematic review. *Prim Care Respir J* 2007 Oct;16(5):271-83.

Pg 53, right column, insert: For children, symptom-based action plans are more effective than those based on peak flows³⁵⁵. **Reference 355:** Zemek RL, Bhogal SK, Ducharme FM. Systematic review of randomized controlled trials examining written action plans in children: what is the plan? *Arch Pediatr Adolesc Med* 2008 Feb;162(2):157-63.

Pg 56, right column, insert: Occupational exposures account for a substantial proportion of adult asthma incidence³⁵⁷. **Reference 357.** Kogevinas M, Zock JP, Jarvis D, Kromhout H, Lillienberg L, Plana E, et al. Exposure to substances in the workplace and new-onset asthma: an international prospective population-based study (ECRHS-II). *Lancet* 2007 Jul 28;370(9584):336-41.

Pg 57, right column, insert: A randomized clinical trial of a self-regulation, telephone counseling intervention emphasizing sex and gender role factors in the management of asthma indicated that a program with a focus on asthma management problems particular to women can significantly assist female asthma patients³⁵⁸. **Reference 358.** Clark NM, Gong ZM, Wang SJ, Lin X, Bria WF, Johnson TR. A randomized trial of a self-regulation intervention for women with asthma. *Chest* 2007 Jul;132(1):88-97. Epub 2007 May 15.

Pg 60, left column, insert: Information on treatment of exercise-induced asthma in athletes can be found in a Joint Task Force Report prepared by the European Respiratory Society, the European Academy of Allergy and Clinical Immunology, and GA(2)LEN³⁵⁹ and the World Anti-Doping Agency website (<http://www.wada-ama.org>). **Reference 359.** Carlsen KH, Anderson SD, Bjørner L, Bonini S, Brusasco V, Canonica W, Cumiskey J, Delgado L, Del Giacco SR, Drobic F, Haahtela T,

Larsson K, Palange P, Popov T, van Cauwenberge P; European Respiratory Society; European Academy of Allergy and Clinical Immunology; GA(2)LEN. Treatment of exercise-induced asthma, respiratory and allergic disorders in sports and the relationship to doping: Part II of the report from the Joint Task Force of European Respiratory Society (ERS) and European Academy of Allergy and Clinical Immunology (EAACI) in cooperation with GA(2)LEN. *Allergy* 2008 May;63(5):492-505.

Pg 64, left column, insert: Exacerbations usually have a progressive onset but a subset of patients (mostly adults) present more acutely³⁶¹. **Reference 361.** Ramnath VR, Clark S, Camargo CA Jr. Multicenter study of clinical features of sudden-onset versus slower-onset asthma exacerbations requiring hospitalization. *Respir Care*. 2007 Aug;52(8):1013-20.

Pg 88, left column, modify last line: "...medications (e.g., inhaled preparations), suboptimal use of medications²¹, and lack of physician use of guidelines." **Reference 21.** Cazzoletti L, Marcon A, Janson C, Corsico A, Jarvis D, Pin I, Accordini S, Almar E, Bugiani M, Carolei A, Cerveri I, Duran-Tauleria E, Gislason D, Gulsvik A, Jørgensen R, Marinoni A, Martínez-Moratalla J, Vermeire P, de Marco R; Therapy and Health Economics Group of the European Community Respiratory Health Survey. Asthma control in Europe: a real-world evaluation based on an international population-based study. *J Allergy Clin Immunol* 2007 Dec;120(6):1360-7. Epub 2007 Nov 5.

Pg 88, right column, insert: Integrated care pathways are being explored as a mean to improve asthma care in specific settings, such as patients coming to emergency departments²². **Reference 22.** Cunningham S, Logan C, Lockerbie L, Dunn MJ, McMurray A, Prescott RJ. Effect of an integrated care pathway on acute asthma/wheeze in children attending hospital: cluster randomized trial. *J Pediatr* 2008 Mar;152(3):315-20. Epub 2007 Nov 26.

B. References that provided confirmation or update of previous recommendations:

Pg 19: left column, insert: Reference 63. Shaw DE, Berry MA, Thomas M, Green RH, Brightling CE, Wardlaw AJ, Pavord ID. The use of exhaled nitric oxide to guide asthma management: a randomized controlled trial. *Am J Respir Crit Care Med*. 2007 Aug 1;176(3):231-7. Epub 2007 May 11.

Pg 22: left column insert: Reference 64. Chen H, Gould MK, Blanc PD, Miller DP, Kamath TV, Lee JH, Sullivan SD; for the TENOR Study Group. Asthma control, severity, and quality of life: quantifying the effect of uncontrolled disease. *J Allergy Clin Immunol*. 2007 Aug;120(2):396-402. Epub 2007 Jun 11.

Pg 30: right column, insert: Reference 204. Watkins PB, Dube LM, Walton-Bowen K, Cameron CM, Kasten LE. Clinical pattern of zileuton-associated liver injury: results of a 12-month study in patients with chronic asthma. *Drug Saf* 2007;30(9):805-15.

Pg 56: left column, insert: Reference 356. McCreanor J, Cullinan P, Nieuwenhuijsen MJ, Stewart-Evans J, Malliarou E, Jarup L, Harrington R, Svartengren M, Han IK, Ohman-Strickland P, Chung KF, Zhang J. Respiratory effects of exposure to diesel traffic in persons with asthma. *N Engl J Med*. 2007 Dec 6;357(23):2348-58.

Pg 61: right column, delete reference 104 and replace with Reference 360: Bateman ED, Clark TJ, Frith L, Bousquet J, Busse WW, Pedersen SE; Goal Investigators Group. Rate of response of individual asthma control measures varies and may overestimate asthma control: an analysis of the goal study. *J Asthma* 2007 Oct;44(8):667-73.

Pg 74: Substitute this for reference 24: Clark NM, Cabana MD, Nan B, Gong ZM, Slish KK, Birk NA, Kaciroti N. The clinician-patient partnership paradigm: outcomes associated with physician communication behavior. *Clin Pediatr (Phila)*. 2008 Jan;47(1):49-57. Epub 2007 Sep 27.

Pg 76: Substitute this for reference 90: Cates CJ, Jefferson TO, Rowe BH. Vaccines for preventing influenza in people with asthma. *Cochrane Database Syst Rev* 2008 Apr 16;(2):CD000364.

C. Committee recommended changes:

1. A new table showing current combination therapies will be prepared, posted on the website, and updated as new formulations become available.

2. In early 2009, GINA will publish a report on Diagnosis and Management of Asthma in Children 5 years and Younger. Several publications that appeared during this update cycle will be reviewed in preparation of this new document, including:

- a. Bisgaard H, Pedersen S, Anhøj J, Agertoft L, Hedlin G, Gulsvik A, et al. Weiss ST. Determinants of lung function and airway hyperresponsiveness in asthmatic children. *Respir Med* 2007 Jul;101(7):1477-82. Epub 2007 Mar 2.
- b. Johnston NW, Mandhane PJ, Dai J, Duncan JM, Greene JM, Lambert K, Sears MR. Attenuation of the September epidemic of asthma exacerbations in children: a randomized, controlled trial of montelukast added to usual therapy. *Pediatric*. 2007 Sep;120(3):e702-12.
- c. Kramer MS, Matush L, Vanilovich I, Platt R, Bogdanovich N, Sevkovskaya Z, et al; Promotion of

Breastfeeding Intervention Trial (PROBIT) Study Group. Effect of prolonged and exclusive breast feeding on risk of allergy and asthma: cluster randomised trial. *BMJ* 2007 Oct 20;335(7624):815.

- d. Ozdemir C, Yazici D, Gocmen I, Yesil O, Aydogan M, Semic-Jusufagic A, Bahceciler NN, Barlan IB. Efficacy of long-term sublingual immunotherapy as an adjunct to pharmacotherapy in house dust mite-allergic children with asthma. *Pediatr Allergy Immunol*. 2007 Sep;18(6):508-15.
- e. Ducharme FM, Chalut D, Plotnick L, Savdie C, Kudirka D, Zhang X, Meng L, McGillivray D. The Pediatric Respiratory Assessment Measure: a valid clinical score for assessing acute asthma severity from toddlers to teenagers. *J Pediatr* 2008 Apr;152(4):476-80, 480.e1. Epub 2007 Oct 31.
- f. Schokker S, Kooi EM, de Vries TW, Brand PL, Mulder PG, Duiverman EJ, van der Molen T. Inhaled corticosteroids for recurrent respiratory symptoms in preschool children in general practice: randomized controlled trial. *Pulm Pharmacol Ther* 2008;21(1):88-97. Epub 2007 Jan 23.
- g. Sedik HA, Barr RG, Clark S, Camargo CA Jr. Prospective study of sudden-onset asthma exacerbations in children. *Pediatr Emerg Care* 2007 Jul;23(7):439-44.

3. Grading Evidence: The GINA document Global Strategy for Asthma Management and Prevention will continue to include background information and will eventually include a series of specific recommendations based on evidence tables1 (included as an appendix to the volume and/or on the GINA website.) The GINA Science Committee will develop a system to identify recommendations that are relatively controversial and have a less robust evidence base, to assemble and analyze the evidence, and to routinely update the evidence. Three questions that have been identified to begin the work include:

- a. In adults with acute exacerbations of asthma, does intravenous magnesium sulphate compared to placebo improve patient important outcomes?
- b. In adults with asthma, does monoclonal anti-IgE, omalizumab, compared to placebo improve patient outcomes?
- c. In adults with asthma, does sublingual immunotherapy compared to placebo improve patient important outcomes?

The analysis of the data from these questions is under review and will be available in the 2009 update.

REFERENCES

1. Guyatt GH, Oxman AD, Kunz R, et al. Going from evidence to recommendations. *BMJ* 2008;336:1049-51.

INTRODUCTION

Asthma is a serious public health problem throughout the world, affecting people of all ages. When uncontrolled, asthma can place severe limits on daily life, and is sometimes fatal.

In 1993, the Global Initiative for Asthma (GINA) was formed. Its goals and objectives were described in a 1995 NHLBI/WHO Workshop Report, *Global Strategy for Asthma Management and Prevention*. This Report (revised in 2002), and its companion documents, have been widely distributed and translated into many languages. A network of individuals and organizations interested in asthma care has been created and several country-specific asthma management programs have been initiated. Yet much work is still required to reduce morbidity and mortality from this chronic disease.

In January 2004, the GINA Executive Committee recommended that the *Global Strategy for Asthma Management and Prevention* be revised to emphasize asthma management based on clinical control, rather than classification of the patient by severity. This important paradigm shift for asthma care reflects the progress that has been made in pharmacologic care of patients. Many asthma patients are receiving, or have received, some asthma medications. The role of the health care professional is to establish each patient's current level of treatment and control, then adjust treatment to gain and maintain control. This means that asthma patients should experience no or minimal symptoms (including at night), have no limitations on their activities (including physical exercise), have no (or minimal) requirement for rescue medications, have near normal lung function, and experience only very infrequent exacerbations.

FUTURE CHALLENGES

In spite of laudable efforts to improve asthma care over the past decade, a majority of patients have not benefited from advances in asthma treatment and many lack even the rudiments of care. A challenge for the next several years is to work with primary health care providers and public health officials in various countries to design, implement, and evaluate asthma care programs to meet local needs. The GINA Executive Committee recognizes that this is a difficult task and, to aid in this work, has formed several groups of global experts, including: a Dissemination Task Group; the GINA Assembly, a network of individuals who care for asthma patients in many different health care settings; and regional programs (the first two being GINA Mesoamerica and GINA Mediterranean). These efforts

aim to enhance communication with asthma specialists, primary-care health professionals, other health care workers, and patient support organizations. The Executive Committee continues to examine barriers to implementation of the asthma management recommendations, especially the challenges that arise in primary-care settings and in developing countries.

While early diagnosis of asthma and implementation of appropriate therapy significantly reduce the socioeconomic burdens of asthma and enhance patients' quality of life, medications continue to be the major component of the cost of asthma treatment. For this reason, the pricing of asthma medications continues to be a topic for urgent need and a growing area of research interest, as this has important implications for the overall costs of asthma management.

Moreover, a large segment of the world's population lives in areas with inadequate medical facilities and meager financial resources. The GINA Executive Committee recognizes that "fixed" international guidelines and "rigid" scientific protocols will not work in many locations. Thus, the recommendations found in this Report must be adapted to fit local practices and the availability of health care resources.

As the GINA Committees expand their work, every effort will be made to interact with patient and physician groups at national, district, and local levels, and in multiple health care settings, to continuously examine new and innovative approaches that will ensure the delivery of the best asthma care possible. GINA is a partner organization in a program launched in March 2006 by the World Health Organization, the Global Alliance Against Chronic Respiratory Diseases (GARD). Through the work of the GINA Committees, and in cooperation with GARD initiatives, progress toward better care for all patients with asthma should be substantial in the next decade.

METHODOLOGY

A. Preparation of yearly updates: Immediately following the release of an updated GINA Report in 2002, the Executive Committee appointed a GINA Science Committee, charged with keeping the Report up-to-date by reviewing published research on asthma management and prevention, evaluating the impact of this research on the management and prevention recommendations in the GINA documents, and posting yearly updates of these documents on the GINA website. The first update was

posted in October 2003, based on publications from January 2000 through December 2002. A second update appeared in October 2004, and a third in October 2005, each including the impact of publications from January through December of the previous year.

The process of producing the yearly updates began with a Pub Med search using search fields established by the Committee: 1) *asthma, All Fields, All ages, only items with abstracts, Clinical Trial, Human, sorted by Authors*; and 2) *asthma AND systematic, All fields, ALL ages, only items with abstracts, Human, sorted by Author*. In addition, peer-reviewed publications not captured by Pub Med could be submitted to individual members of the Committee providing an abstract and the full paper were submitted in (or translated into) English.

All members of the Committee received a summary of citations and all abstracts. Each abstract was assigned to two Committee members, and an opportunity to provide an opinion on any single abstract was offered to all members. Members evaluated the abstract or, up to her/his judgment, the full publication, by answering specific written questions from a short questionnaire, indicating whether the scientific data presented affected recommendations in the GINA Report. If so, the member was asked to specifically identify modifications that should be made. The entire GINA Science Committee met on a regular basis to discuss each individual publication that was judged by at least one member to have an impact on asthma management and prevention recommendations, and to reach a consensus on the changes in the Report. Disagreements were decided by vote.

The publications that met the search criteria for each yearly update (between 250 and 300 articles per year) mainly affected the chapters related to clinical management. Lists of the publications considered by the Science Committee each year, along with the yearly updated reports, are posted on the GINA website, www.ginasthma.org.

B. Preparation of new 2006 report: In January 2005, the GINA Science Committee initiated its work on this new report. During a two-day meeting, the Committee established that the main theme of the new report should be the control of asthma. A table of contents was developed, themes for each chapter identified, and writing teams formed. The Committee met in May and September 2005 to evaluate progress and to reach consensus on messages to be provided in each chapter. Throughout its work, the Committee made a commitment to develop a document that would: reach a global audience, be based on the most current scientific literature, and be as concise

as possible, while at the same time recognizing that one of the values of the GINA Report has been to provide background information about asthma management and the scientific information on which management recommendations are based.

In January 2006, the Committee met again for a two-day session during which another in-depth evaluation of each chapter was conducted. At this meeting, members reviewed the literature that appeared in 2005—using the same criteria developed for the update process. The list of 285 publications from 2005 that were considered is posted on the GINA website. At the January meeting, it was clear that work remaining would permit the report to be finished during the summer of 2006 and, accordingly, the Committee requested that as publications appeared throughout early 2006, they be reviewed carefully for their impact on the recommendations. At the Committee's next meeting in May, 2006 publications meeting the search criteria were considered and incorporated into the current drafts of the chapters, where appropriate. A final meeting of the Committee was held in September 2006, at which publications that appear prior to July 31, 2006 were considered for their impact on the document.

Periodically throughout the preparation of this report, representatives from the GINA Science Committee have met with members of the GINA Assembly (May and September, 2005 and May 2006) to discuss the overall theme of asthma control and issues specific to each of the chapters. The GINA Assembly includes representatives from over 50 countries and many participated in these interim discussions. In addition, members of the Assembly were invited to submit comments on a DRAFT document during the summer of 2006. Their comments, along with comments received from several individuals who were invited to serve as reviewers, were considered by the Committee in September, 2006.

Summary of Major Changes

The major goal of the revision was to present information about asthma management in as comprehensive manner as possible but not in the detail that would normally be found in a textbook. Every effort has been made to select key references, although in many cases, several other publications could be cited. The document is intended to be a resource; other summary reports will be prepared, including a Pocket Guide specifically for the care of infants and young children with asthma.

Some of the major changes that have been made in this report include:

1. Every effort has been made to produce a more streamlined document that will be of greater use to busy clinicians, particularly primary care professionals. The document is referenced with the up-to-date sources so that interested readers may find further details on various topics that are summarized in the report.

2. The whole of the document now emphasizes asthma control. There is now good evidence that the clinical manifestations of asthma—symptoms, sleep disturbances, limitations of daily activity, impairment of lung function, and use of rescue medications—can be controlled with appropriate treatment.

3. Updated epidemiological data, particularly drawn from the report *Global Burden of Asthma*, are summarized. Although from the perspective of both the patient and society the cost to control asthma seems high, the cost of not treating asthma correctly is even higher.

4. The concept of difficult-to-treat asthma is introduced and developed at various points throughout the report. Patients with difficult-to-treat asthma are often relatively insensitive to the effects of glucocorticosteroid medications, and may sometimes be unable to achieve the same level of control as other asthma patients.

5. Lung function testing by spirometry or peak expiratory flow (PEF) continues to be recommended as an aid to diagnosis and monitoring. Measuring the *variability* of airflow limitation is given increased prominence, as it is key to both asthma diagnosis and the assessment of asthma control.

6. The previous classification of asthma by severity into Intermittent, Mild Persistent, Moderate Persistent, and Severe Persistent is now recommended only for research purposes.

7. Instead, the document now recommends a classification of asthma by level of control: Controlled, Partly Controlled, or Uncontrolled. This reflects an understanding that asthma severity involves not only the severity of the underlying disease but also its responsiveness to treatment, and that severity is not an unvarying feature of an individual patient's asthma but may change over months or years.

8. Throughout the report, emphasis is placed on the concept that the goal of asthma treatment is to achieve and maintain clinical control. Asthma control is defined as:

- No (twice or less/week) daytime symptoms
- No limitations of daily activities, including exercise
- No nocturnal symptoms or awakening because of asthma

- No (twice or less/week) need for reliever treatment
- Normal or near-normal lung function results
- No exacerbations

9. Emphasis is given to the concept that increased use, especially daily use, of reliever medication is a warning of deterioration of asthma control and indicates the need to reassess treatment.

10. The roles in therapy of several medications have evolved since previous versions of the report:

- Recent data indicating a possible increased risk of asthma-related death associated with the use of long-acting β_2 -agonists in a small group of individuals has resulted in increased emphasis on the message that long-acting β_2 -agonists should not be used as monotherapy in asthma, and must only be used in combination with an appropriate dose of inhaled glucocorticosteroid.
- Leukotriene modifiers now have a more prominent role as controller treatment in asthma, particularly in adults. Long-acting oral β_2 -agonists alone are no longer presented as an option for add-on treatment at any step of therapy, unless accompanied by inhaled glucocorticosteroids.
- Monotherapy with cromones is no longer given as an alternative to monotherapy with a low dose of inhaled glucocorticosteroids in adults.
- Some changes have been made to the tables of equipotent daily doses of inhaled glucocorticosteroids for both children and adults.

11. The six-part asthma management program detailed in previous versions of the report has been changed. The current program includes the following five components:

- Component 1. Develop Patient/Doctor Partnership
- Component 2. Identify and Reduce Exposure to Risk Factors
- Component 3. Assess, Treat, and Monitor Asthma
- Component 4. Manage Asthma Exacerbations
- Component 5. Special Considerations

12. The inclusion of Component 1 reflects the fact that effective management of asthma requires the development of a partnership between the person with asthma and his or her health care professional(s) (and parents/caregivers, in the case of children with asthma). The partnership is formed and strengthened as patients and their health care professionals discuss and agree on the goals of treatment, develop a personalized, written self-management action plan including self-monitoring, and periodically review the patient's treatment and level of asthma control. Education remains a key element of all doctor-patient interactions.

13. Component 3 presents an overall concept for asthma management oriented around the new focus on asthma control. Treatment is initiated and adjusted in a continuous cycle (assessing asthma control, treating to achieve control, and monitoring to maintain control) driven by the patient's level of asthma control.

14. Treatment options are organized into five "Steps" reflecting increasing intensity of treatment (dosages and/or number of medications) required to achieve control. At all Steps, a reliever medication should be provided for as-needed use. At Steps 2 through 5, a variety of controller medications are available.

15. If asthma is not controlled on the current treatment regimen, treatment should be stepped up until control is achieved. When control is maintained, treatment can be stepped down in order to find the lowest step and dose of treatment that maintains control.

16. Although each component contains management advice for all age categories where these are considered relevant, special challenges must be taken into account in making recommendations for managing asthma in children in the first 5 years of life. Accordingly, an Executive Summary has been prepared—and appears at the end of this introduction—that extracts sections on diagnosis and management for this very young age group.

17. It has been demonstrated in a variety of settings that patient care consistent with evidence-based asthma guidelines leads to improved outcomes. However, in order to effect changes in medical practice and consequent improvements in patient outcomes, evidence-based guidelines must be implemented and disseminated at national and local levels. Thus, a chapter has been added on implementation of asthma guidelines in health systems that details the process and economics of guideline implementation.

LEVELS OF EVIDENCE

In this document, levels of evidence are assigned to management recommendations where appropriate in Chapter 4, the Five Components of Asthma Management. Evidence levels are indicated in boldface type enclosed in parentheses after the relevant statement—e.g., (**Evidence A**). The methodological issues concerning the use of evidence from meta-analyses were carefully considered¹.

This evidence level scheme (**Table A**) has been used in previous GINA reports, and was in use throughout the preparation of this document. The GINA Science Committee was recently introduced to a new approach to

evidence levels² and plans to review and consider the possible introduction of this approach in future reports and extending it to evaluative and diagnostic aspects of care.

Table A. Description of Levels of Evidence

Evidence Category	Sources of Evidence	Definition
A	Randomized controlled trials (RCTs). Rich body of data.	Evidence is from endpoints of well designed RCTs that provide a consistent pattern of findings in the population for which the recommendation is made. Category A requires substantial numbers of studies involving substantial numbers of participants.
B	Randomized controlled trials (RCTs). Limited body of data.	Evidence is from endpoints of intervention studies that include only a limited number of patients, posthoc or subgroup analysis of RCTs, or meta-analysis of RCTs. In general, Category B pertains when few randomized trials exist, they are small in size, they were undertaken in a population that differs from the target population of the recommendation, or the results are somewhat inconsistent.
C	Nonrandomized trials. Observational studies.	Evidence is from outcomes of uncontrolled or nonrandomized trials or from observational studies.
D	Panel consensus judgment.	This category is used only in cases where the provision of some guidance was deemed valuable but the clinical literature addressing the subject was insufficient to justify placement in one of the other categories. The Panel Consensus is based on clinical experience or knowledge that does not meet the above-listed criteria.

REFERENCES

1. Jadad AR, Moher M, Browman GP, Booker L, Sigouis C, Fuentes M, *et al*. Systematic reviews and meta-analyses on treatment of asthma: critical evaluation. *BMJ* 2000;320:537-40.
2. Guyatt G, Vist G, Falck-Ytter Y, Kunz R, Magrini N, Schunemann H. An emerging consensus on grading recommendations? Available from URL: <http://www.evidence-basedmedicine.com>.

EXECUTIVE SUMMARY

MANAGING ASTHMA IN CHILDREN 5 YEARS AND YOUNGER

INTRODUCTION

Since the first asthma guidelines were published more than 30 years ago, there has been a trend towards producing unified guidelines that apply to all age groups. This has been prompted by the recognition that common pathogenic and inflammatory mechanisms underlie all asthma, evidence-based literature on the efficacy of key controller and reliever medications, and an effort to unify treatment approaches for asthma patients in different age categories. This approach avoids repetition of details that are common to all patients with asthma. There is relatively little age-specific data on management of asthma in children, and guidelines have tended to extrapolate from evidence gained from adolescents and adults.

This revision of the *Global Strategy for Asthma Management and Prevention* again provides a unified text as a source document. Each chapter contains separate sections containing details and management advice for specific age categories where these are considered relevant. These age groups include children 5 years and younger (sometimes called preschool age), children older than 5 years, adolescents, adults, and the elderly. Most of the differences between these age groups relate to natural history and comorbidities, but there are also important differences in the approach to diagnosis, measures for assessing severity and monitoring control, responses to different classes of medications, techniques for engaging with the patient and his/her family in establishing and maintaining a treatment plan, and the psychosocial challenges presented at different stages of life.

Special challenges that must be taken into account in managing asthma in children in the first 5 years of life include difficulties with diagnosis, the efficacy and safety of drugs and drug delivery systems, and the lack of data on new therapies. Patients in this age group are often managed by pediatricians who are routinely faced with a wide variety of issues related to childhood diseases. Therefore, for the convenience of readers this Executive Summary extracts sections of the report that pertain to diagnosis and management of asthma in children 5 years and younger. These extracts may also be found in the main text, together with detailed discussion of other relevant background data on asthma in this age group†.

As emphasized throughout the report, for patients in all age groups with a confirmed diagnosis of asthma, the goal

of treatment should be to achieve and maintain control (see Figure 4.3-2) for prolonged periods, with due regard to the safety of treatment, potential for adverse effects, and the cost of treatment required to achieve this goal.

DIAGNOSIS OF ASTHMA IN CHILDREN 5 YEARS AND YOUNGER

Wheezing and diagnosis of asthma: Diagnosis of asthma in children 5 years and younger presents a particularly difficult problem. This is because episodic wheezing and cough are also common in children who do not have asthma, particularly in those under age 3. Wheezing is usually associated with a viral respiratory illness—predominantly respiratory syncytial virus in children younger than age 2, and other viruses in older preschool children. Three categories of wheezing have been described in children 5 years and younger:

- *Transient early wheezing*, which is often outgrown in the first 3 years. This is often associated with prematurity and parental smoking.
- *Persistent early-onset wheezing* (before age 3). These children typically have recurrent episodes of wheezing associated with acute viral respiratory infections, no evidence of atopy, and no family history of atopy. Their symptoms normally persist through school age and are still present at age 12 in a large proportion of children. The cause of wheezing episodes is usually respiratory syncytial virus in children younger than age 2, while other viruses predominate in children ages 2-5.
- *Late-onset wheezing/asthma*. These children have asthma that often persists throughout childhood and into adult life. They typically have an atopic background, often with eczema, and airway pathology that is characteristic of asthma.

The following categories of symptoms are highly suggestive of a diagnosis of asthma: frequent episodes of wheeze (more than once a month), activity-induced cough or wheeze, nocturnal cough in periods without viral infections, absence of seasonal variation in wheeze, and symptoms that persist after age 3. A simple clinical index based on the presence of a wheeze before the age of 3, and the presence of one major risk factor (parental history of asthma or eczema) or two of three minor risk factors (eosinophilia, wheezing without colds, and allergic rhinitis) has been shown to predict the presence of asthma in later childhood.

Figure 4.3-1. Levels of Asthma Control			
Characteristic	Controlled (All of the following)	Partly Controlled (Any measure present in any week)	Uncontrolled
Daytime symptoms	None (twice or less/week)	More than twice/week	Three or more features of partly controlled asthma present in any week
Limitations of activities	None	Any	
Nocturnal symptoms/awakening	None	Any	
Need for reliever/ rescue treatment	None (twice or less/week)	More than twice/week	
Lung function (PEF or FEV ₁) [‡]	Normal	< 80% predicted or personal best (if known)	
Exacerbations	None	One or more/year*	One in any week [†]

* Any exacerbation should prompt review of maintenance treatment to ensure that it is adequate.

† By definition, an exacerbation in any week makes that an uncontrolled asthma week.

‡ Lung function is not a reliable test for children 5 years and younger.

Alternative causes of recurrent wheezing must be considered and excluded. These include:

- Chronic rhino-sinusitis
- Gastroesophageal reflux
- Recurrent viral lower respiratory tract infections
- Cystic fibrosis
- Bronchopulmonary dysplasia
- Tuberculosis
- Congenital malformation causing narrowing of the intrathoracic airways
- Foreign body aspiration
- Primary ciliary dyskinesia syndrome
- Immune deficiency
- Congenital heart disease

Neonatal onset of symptoms (associated with failure to thrive), vomiting-associated symptoms, or focal lung or cardiovascular signs suggest an alternative diagnosis and indicate the need for further investigations.

Tests for diagnosis and monitoring. In children 5 years and younger, the diagnosis of asthma has to be based largely on clinical judgment and an assessment of symptoms and physical findings. A useful method for confirming the diagnosis of asthma in this age group is a trial of treatment with short-acting bronchodilators and inhaled glucocorticosteroids. Marked clinical improvement during the treatment and deterioration when it is stopped supports a diagnosis of asthma. Diagnostic measures recommended for older children and adults such as measurement of airway responsiveness, and markers of airway inflammation is difficult, requiring complex equipment⁴¹ that makes them unsuitable for routine use. Additionally, lung function testing—usually a mainstay of asthma diagnosis and monitoring—is often unreliable in

young children. Children 4 to 5 years old can be taught to use a PEF meter, but to ensure accurate results parental supervision is required.

ASTHMA CONTROL

Asthma control refers to control of the clinical manifestations of disease. A working scheme based on current opinion that has not been validated provides the characteristics of controlled, partly controlled and uncontrolled asthma. Complete control of asthma is commonly achieved with treatment, the aim of which should be to achieve and maintain control for prolonged periods, with due regard to the safety of treatment, potential for adverse effects, and the cost of treatment required to achieve this goal.

ASTHMA MEDICATIONS

(Detailed background information on asthma medications for children of all ages is included in Chapter 3.)

Inhaled therapy is the cornerstone of asthma treatment for children of all ages. Almost all children can be taught to effectively use inhaled therapy. Different age groups require different inhalers for effective therapy, so the choice of inhaler must be individualized (**Chapter 3, Figure 3-3**).

Controller Medications

Inhaled glucocorticosteroids: Treatment with inhaled glucocorticosteroids in children 5 years and younger with asthma generally produces similar clinical effects as in older children, but dose-response relationships have been less well studied. The clinical response to inhaled glucocorticosteroids may depend on the inhaler chosen

and the child's ability to use the inhaler correctly. With use of a spacer device, daily doses of 400 µg of budesonide or equivalent result in near-maximum benefits in the majority of patients. Use of inhaled glucocorticosteroids does not induce remission of asthma, and symptoms return when treatment is stopped.

The clinical benefits of intermittent systemic or inhaled glucocorticosteroids for children with intermittent, viral-induced wheeze remain controversial. While some studies in older children have found small benefits, a study in young children found no effects on wheezing symptoms. There is no evidence to support the use of maintenance low-dose inhaled glucocorticosteroids for preventing transient early wheezing.

Leukotriene modifiers: Clinical benefits of monotherapy with leukotriene modifiers have been shown in children older than age 2. Leukotriene modifiers reduce viral-induced asthma exacerbations in children ages 2-5 with a history of intermittent asthma. No safety concerns have been demonstrated from the use of leukotriene modifiers in children.

Theophylline: A few studies in children 5 years and younger suggest some clinical benefit of theophylline. However, the efficacy of theophylline is less than that of low-dose inhaled glucocorticosteroids and the side effects are more pronounced.

Other controller medications: The effect of long-acting inhaled β_2 -agonists or combination products has not yet been adequately studied in children 5 years and younger. Studies on the use of cromones in this age group are sparse and the results generally negative. Because of the side effects of prolonged use, oral glucocorticosteroids in children with asthma should be restricted to the treatment of severe acute exacerbations, whether viral-induced or otherwise.

Reliever Medications

Rapid-acting inhaled β_2 -agonists are the most effective bronchodilators available and therefore the preferred treatment for acute asthma in children of all ages.

ASTHMA MANAGEMENT AND PREVENTION

To achieve and maintain asthma control for prolonged periods an asthma management and prevention strategy includes five interrelated components: (1) Develop Patient/Parent/Caregiver/Doctor Partnership; (2) Identify and Reduce Exposure to Risk Factors; (3) Assess, Treat, and Monitor Asthma; (4) Manage Asthma Exacerbations; and (5) Special Considerations.

Component 1 - Develop Patient/Doctor Partnership:

Education should be an integral part of all interactions between health care professionals and patients. Although the focus of education for small children will be on the parents and caregivers, children as young as 3 years of age can be taught simple asthma management skills.

Component 2 - Identify and Reduce Exposure to Risk Factors:

Although pharmacologic interventions to treat established asthma are highly effective in controlling symptoms and improving quality of life, measures to prevent the development of asthma, asthma symptoms, and asthma exacerbations by avoiding or reducing exposure to risk factors—in particular exposure to tobacco smoke—should be implemented wherever possible.

Children over the age of 3 years with severe asthma should be advised to receive an influenza vaccination every year, or at least when vaccination of the general population is advised. However, routine influenza vaccination of children with asthma does not appear to protect them from asthma exacerbations or improve asthma control.

Component 3 - Assess, Treat, and Monitor Asthma:

The goal of asthma treatment, to achieve and maintain clinical control, can be reached in a majority of patients with a pharmacologic intervention strategy developed in partnership between the patient/family and the doctor. A treatment strategy is provided in **Chapter 4, Component 3 - Figure 4.3-2.**

The available literature on treatment of asthma in children 5 years and younger precludes detailed treatment recommendations. The best documented treatment to control asthma in these age groups is inhaled glucocorticosteroids and at *Step 2*, a low-dose inhaled glucocorticosteroid is recommended as the initial controller treatment. Equivalent doses of inhaled glucocorticosteroids, some of which may be given as a single daily dose, are provided in **Chapter 3 (Figure 3-4)** for children 5 years and younger.

If low doses of inhaled glucocorticosteroids do not control symptoms, an increase in glucocorticosteroid dose may be the best option. Inhaler techniques should be carefully monitored as they may be poor in this age group.

Combination therapy, or the addition of a long-acting β_2 -agonist, a leukotriene modifier, or theophylline when a patient's asthma is not controlled on moderate doses of inhaled glucocorticosteroids, has not been studied in children 5 years and younger.

Intermittent treatment with inhaled glucocorticosteroids is at best only marginally effective. The best treatment of virally induced wheeze in children with transient early wheezing (without asthma) is not known. None of the currently available anti-asthma drugs have shown convincing effects in these children.

Duration of and Adjustments to Treatment

Asthma like symptoms spontaneously go into remission in a substantial proportion of children 5 years and younger. Therefore, the continued need for asthma treatment in this age group should be assessed at least twice a year.

Component 4 - Manage Asthma Exacerbations:

Exacerbations of asthma (asthma attacks or acute asthma) are episodes of progressive increase in shortness of breath, cough, wheezing, or chest tightness, or some combination of these symptoms. Severe exacerbations are potentially life threatening, and their treatment requires close supervision. Patients with severe exacerbations should be encouraged to see their physician promptly or, depending on the organization of local health services, to proceed to the nearest clinic or hospital that provides emergency access for patients with acute asthma.

Assessment: Several differences in lung anatomy and physiology place infants at theoretically greater risk than older children for respiratory failure. Despite this, respiratory failure is rare in infancy. Close monitoring, using a combination of the parameters other than PEF (**Chapter 4, Component 4: Figure 4.4-1**), will permit a fairly accurate assessment. Breathlessness sufficiently severe to prevent feeding is an important symptom of impending respiratory failure.

Oxygen saturation, which should be measured in infants by pulse oximetry, is normally greater than 95 percent. Arterial or arterialized capillary blood gas measurement should be considered in infants with oxygen saturation less than 90 percent on high-flow oxygen whose condition is deteriorating. Routine chest X-rays are not recommended unless there are physical signs suggestive of parenchymal disease.

Treatment: To achieve arterial oxygen saturation of 95%, oxygen should be administered by nasal cannulae, by mask, or rarely by head box in some infants. Rapid-acting inhaled β_2 -agonists should be administered at regular intervals. Combination β_2 -agonist/anticholinergic therapy is associated with lower hospitalization rates and greater improvement in PEF and FEV₁. However, once children with asthma are hospitalized following intensive emergency department treatment, the addition of nebulized

ipratropium bromide to nebulized β_2 -agonist and systemic glucocorticosteroids appears to confer no extra benefit.

In view of the effectiveness and relative safety of rapid-acting β_2 -agonists, theophylline has a minimal role in the management of acute asthma. Its use is associated with severe and potentially fatal side effects, particularly in those on long-term therapy with slow-release theophylline, and its bronchodilator effect is less than that of β_2 -agonists. In one study of children with near-fatal asthma, intravenous theophylline provided additional benefit to patients also receiving an aggressive regimen of inhaled and intravenous β_2 -agonists, inhaled ipratropium bromide, and intravenous systemic glucocorticosteroids. Intravenous magnesium sulphate has not been studied in children 5 years and younger.

An oral glucocorticosteroid dose of 1 mg/kg daily is adequate for treatment of exacerbations in children with mild persistent asthma. A 3- to 5-day course is usually considered appropriate. Current evidence suggests that there is no benefit to tapering the dose of oral glucocorticosteroids, either in the short-term or over several weeks. Some studies have found that high doses of inhaled glucocorticosteroids administered frequently during the day are effective in treating exacerbations, but more studies are needed before this strategy can be recommended.

For children admitted to an acute care facility for an exacerbation, criteria for determining whether they should be discharged from the emergency department or admitted to the hospital are provided in **Chapter 4, Component 4**.

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

CHAPTER

1

DEFINITION

AND

OVERVIEW

KEY POINTS:

- Asthma is a chronic inflammatory disorder of the airways in which many cells and cellular elements play a role. The chronic inflammation is associated with airway hyperresponsiveness that leads to recurrent episodes of wheezing, breathlessness, chest tightness, and coughing, particularly at night or in the early morning. These episodes are usually associated with widespread, but variable, airflow obstruction within the lung that is often reversible either spontaneously or with treatment.
- Clinical manifestations of asthma can be controlled with appropriate treatment. When asthma is controlled, there should be no more than occasional flare-ups and severe exacerbations should be rare.
- Asthma is a problem worldwide, with an estimated 300 million affected individuals.
- Although from the perspective of both the patient and society the cost to control asthma seems high, the cost of not treating asthma correctly is even higher.
- A number of factors that influence a person's risk of developing asthma have been identified. These can be divided into host factors (primarily genetic) and environmental factors.
- The clinical spectrum of asthma is highly variable, and different cellular patterns have been observed, but the presence of airway inflammation remains a consistent feature.

This chapter covers several topics related to asthma, including definition, burden of disease, factors that influence the risk of developing asthma, and mechanisms. It is not intended to be a comprehensive treatment of these topics, but rather a brief overview of the background that informs the approach to diagnosis and management detailed in subsequent chapters. Further details are found in the reviews and other references cited at the end of the chapter.

DEFINITION

Asthma is a disorder defined by its clinical, physiological, and pathological characteristics. The predominant feature of the clinical history is episodic shortness of breath, particularly at night, often accompanied by cough.

Wheezing appreciated on auscultation of the chest is the most common physical finding.

The main physiological feature of asthma is episodic airway obstruction characterized by expiratory airflow limitation. The dominant pathological feature is airway inflammation, sometimes associated with airway structural changes.

Asthma has significant genetic and environmental components, but since its pathogenesis is not clear, much of its definition is descriptive. Based on the functional consequences of airway inflammation, an operational description of asthma is:

Asthma is a chronic inflammatory disorder of the airways in which many cells and cellular elements play a role. The chronic inflammation is associated with airway hyperresponsiveness that leads to recurrent episodes of wheezing, breathlessness, chest tightness, and coughing, particularly at night or in the early morning. These episodes are usually associated with widespread, but variable, airflow obstruction within the lung that is often reversible either spontaneously or with treatment.

Because there is no clear definition of the asthma phenotype, researchers studying the development of this complex disease turn to characteristics that can be measured objectively, such as atopy (manifested as the presence of positive skin-prick tests or the clinical response to common environmental allergens), airway hyperresponsiveness (the tendency of airways to narrow excessively in response to triggers that have little or no effect in normal individuals), and other measures of allergic sensitization. Although the association between asthma and atopy is well established, the precise links between these two conditions have not been clearly and comprehensively defined.

There is now good evidence that the clinical manifestations of asthma—symptoms, sleep disturbances, limitations of daily activity, impairment of lung function, and use of rescue medications—can be controlled with appropriate treatment. When asthma is controlled, there should be no more than occasional recurrence of symptoms and severe exacerbations should be rare¹.

THE BURDEN OF ASTHMA

Prevalence, Morbidity, and Mortality

Asthma is a problem worldwide, with an estimated 300 million affected individuals^{2,3}. Despite hundreds of reports on the prevalence of asthma in widely differing populations, the lack of a precise and universally accepted definition of asthma makes reliable comparison of reported prevalence from different parts of the world problematic. Nonetheless, based on the application of standardized methods to measure the prevalence of asthma and wheezing illness in children³ and adults⁴, it appears that the global prevalence of asthma ranges from 1% to 18% of the population in different countries (**Figure 1-1**)^{2,3}. There is good evidence that international differences in asthma symptom prevalence have been reduced, particularly in the 13-14 year age group, with decreases in prevalence in North America and Western Europe and increases in prevalence in regions where prevalence was previously low. Although there was little change in the overall prevalence of current wheeze, the percentage of children reported to have had asthma increased significantly, possibly reflecting greater awareness of this condition and/or changes in diagnostic practice. The increases in asthma symptom prevalence in Africa, Latin America and parts of Asia indicate that the global burden of asthma is continuing to rise, but the global prevalence differences are lessening¹²⁶. The World Health Organization has estimated that 15 million disability-adjusted life years (DALYs) are lost annually due to asthma, representing 1% of the total global disease burden². Annual worldwide deaths from asthma have been estimated at 250,000 and mortality does not appear to correlate well with prevalence (**Figure 1-1**)^{2,3}. There are insufficient data to determine the likely causes of the described variations in prevalence within and between populations.

Figure 1-1. Asthma Prevalence and Mortality^{2,3}

Permission for use of this figure obtained from J. Bousquet.

Social and Economic Burden

Social and economic factors are integral to understanding asthma and its care, whether viewed from the perspective of the individual sufferer, the health care professional, or entities that pay for health care. Absence from school and days lost from work are reported as substantial social and economic consequences of asthma in studies from the Asia-Pacific region, India, Latin America, the United Kingdom, and the United States⁹⁻¹².

The monetary costs of asthma, as estimated in a variety of health care systems including those of the United States¹³⁻¹⁵ and the United Kingdom¹⁶ are substantial. In analyses of economic burden of asthma, attention needs to be paid to both direct medical costs (hospital admissions and cost of medications) and indirect, non-medical costs (time lost from work, premature death)¹⁷. For example, asthma is a major cause of absence from work in many countries^{4-6,121}, including Australia, Sweden, the United Kingdom, and the United States^{16,18-20}. Comparisons of the cost of asthma in different regions lead to a clear set of conclusions:

- The costs of asthma depend on the individual patient's level of control and the extent to which exacerbations are avoided.
- Emergency treatment is more expensive than planned treatment.
- Non-medical economic costs of asthma are substantial.
- Guideline-determined asthma care can be cost effective.
- Families can suffer from the financial burden of treating asthma.

Although from the perspective of both the patient and society the cost to control asthma seems high, the cost of not treating asthma correctly is even higher¹²². Proper treatment of the disease poses a challenge for individuals, health care professionals, health care organizations, and governments. There is every reason to believe that the substantial global burden of asthma can be dramatically reduced through efforts by individuals, their health care providers, health care organizations, and local and national governments to improve asthma control.

Detailed reference information about the burden of asthma can be found in the report *Global Burden of Asthma**. Further studies of the social and economic burden of asthma and the cost effectiveness of treatment are needed in both developed and developing countries.

*(<http://www.ginasthma.org/ReportItem.asp?1=2&l2=2&intId=94>).

FACTORS INFLUENCING THE DEVELOPMENT AND EXPRESSION OF ASTHMA

Factors that influence the risk of asthma can be divided into those that cause the development of asthma and those that trigger asthma symptoms; some do both. The former include host factors (which are primarily genetic) and the latter are usually environmental factors (Figure 1-2)²¹. However, the mechanisms whereby they influence the development and expression of asthma are complex and interactive. For example, genes likely interact both with other genes and with environmental factors to determine asthma susceptibility^{22,23}. In addition, developmental aspects—such as the maturation of the immune response and the timing of infectious exposures during the first years of life—are emerging as important factors modifying the risk of asthma in the genetically susceptible person.

Figure 1-2. Factors Influencing the Development and Expression of Asthma

HOST FACTORS

Genetic, e.g.,

- Genes pre-disposing to atopy
- Genes pre-disposing to airway hyperresponsiveness

Obesity

Sex

ENVIRONMENTAL FACTORS

Allergens

- Indoor: Domestic mites, furred animals (dogs, cats, mice), cockroach allergen, fungi, molds, yeasts
- Outdoor: Pollens, fungi, molds, yeasts

Infections (predominantly viral)

Occupational sensitizers

Tobacco smoke

- Passive smoking
- Active smoking

Outdoor/Indoor Air Pollution

Diet

Additionally, some characteristics have been linked to an increased risk for asthma, but are not themselves true causal factors. The apparent racial and ethnic differences in the prevalence of asthma reflect underlying genetic variances with a significant overlay of socioeconomic and environmental factors. In turn, the links between asthma and socioeconomic status—with a higher prevalence of

asthma in developed than in developing nations, in poor compared to affluent populations in developed nations, and in affluent compared to poor populations in developing nations—likely reflect lifestyle differences such as exposure to allergens, access to health care, etc.

Much of what is known about asthma risk factors comes from studies of young children. Risk factors for the development of asthma in adults, particularly *de novo* in adults who did not have asthma in childhood, are less well defined.

The lack of a clear definition for asthma presents a significant problem in studying the role of different risk factors in the development of this complex disease, because the characteristics that define asthma (e.g., airway hyperresponsiveness, atopy, and allergic sensitization) are themselves products of complex gene-environment interactions and are therefore both features of asthma and risk factors for the development of the disease.

Host Factors

Genetic. Asthma has a heritable component, but it is not simple. Current data show that multiple genes may be involved in the pathogenesis of asthma^{24,25}, and different genes may be involved in different ethnic groups. The search for genes linked to the development of asthma has focused on four major areas: production of allergen-specific IgE antibodies (atopy); expression of airway hyperresponsiveness; generation of inflammatory mediators, such as cytokines, chemokines, and growth factors; and determination of the ratio between Th1 and Th2 immune responses (as relevant to the hygiene hypothesis of asthma)²⁶.

Family studies and case-control association analyses have identified a number of chromosomal regions associated with asthma susceptibility. For example, a tendency to produce an elevated level of total serum IgE is co-inherited with airway hyperresponsiveness, and a gene (or genes) governing airway hyperresponsiveness is located near a major locus that regulates serum IgE levels on chromosome 5q²⁷. However, the search for a specific gene (or genes) involved in susceptibility to atopy or asthma continues, as results to date have been inconsistent^{24,25}.

In addition to genes that predispose to asthma there are genes that are associated with the response to asthma treatments. For example, variations in the gene encoding the beta-adrenoreceptor have been linked to differences in

subjects' responses to β_2 -agonists²⁸. Other genes of interest modify the responsiveness to glucocorticosteroids²⁹ and leukotriene modifiers³⁰. These genetic markers will likely become important not only as risk factors in the pathogenesis of asthma but also as determinants of responsiveness to treatment^{28,30-33}.

Obesity. Obesity has also been shown to be a risk factor for asthma. Certain mediators such as leptins may affect airway function and increase the likelihood of asthma development^{34,35}.

Sex. Male sex is a risk factor for asthma in children. Prior to the age of 14, the prevalence of asthma is nearly twice as great in boys as in girls³⁶. As children get older the difference between the sexes narrows, and by adulthood the prevalence of asthma is greater in women than in men. The reasons for this sex-related difference are not clear. However, lung size is smaller in males than in females at birth³⁷ but larger in adulthood.

Environmental Factors

There is some overlap between environmental factors that influence the risk of developing asthma, and factors that cause asthma symptoms—for example, occupational sensitizers belong in both categories. However, there are some important causes of asthma symptoms—such as air pollution and some allergens—which have not been clearly linked to the development of asthma. Risk factors that cause asthma symptoms are discussed in detail in

Chapter 4.2.

Allergens. Although indoor and outdoor allergens are well known to cause asthma exacerbations, their specific role in the development of asthma is still not fully resolved. Birth-cohort studies have shown that sensitization to house dust mite allergens, cat dander, dog dander^{38,39}, and *Aspergillus* mold⁴⁰ are independent risk factors for asthma-like symptoms in children up to 3 years of age. However, the relationship between allergen exposure and sensitization in children is not straightforward. It depends on the allergen, the dose, the time of exposure, the child's age, and probably genetics as well.

For some allergens, such as those derived from house dust mites and cockroaches, the prevalence of sensitization appears to be directly correlated with exposure^{38,41}. However, although some data suggest that exposure to house dust mite allergens may be a causal factor in the development of asthma⁴², other studies have questioned this interpretation^{43,44}. Cockroach infestation has been shown to be an important cause of allergic sensitization, particularly in inner-city homes⁴⁵.

In the case of dogs and cats, some epidemiologic studies have found that early exposure to these animals may protect a child against allergic sensitization or the development of asthma⁴⁶⁻⁴⁸, but others suggest that such exposure may increase the risk of allergic sensitization^{47,49-51}. This issue remains unresolved.

The prevalence of asthma is reduced in children raised in a rural setting, which may be linked to the presence of endotoxin in these environments⁵².

Infections. During infancy, a number of viruses have been associated with the inception of the asthmatic phenotype. Respiratory syncytial virus (RSV) and parainfluenza virus produce a pattern of symptoms including bronchiolitis that parallel many features of childhood asthma^{53,54}. A number of long-term prospective studies of children admitted to the hospital with documented RSV have shown that approximately 40% will continue to wheeze or have asthma into later childhood⁵³. On the other hand, evidence also indicates that certain respiratory infections early in life, including measles and sometimes even RSV, may protect against the development of asthma^{55,56}. The data do not allow specific conclusions to be drawn. Parasite infections do not in general protect against asthma, but infection with hookworm may reduce the risk¹²³.

The “hygiene hypothesis” of asthma suggests that exposure to infections early in life influences the development of a child's immune system along a “nonallergic” pathway, leading to a reduced risk of asthma and other allergic diseases. Although the hygiene hypothesis continues to be investigated, this mechanism may explain observed associations between family size, birth order, day-care attendance, and the risk of asthma. For example, young children with older siblings and those who attend day care are at increased risk of infections, but enjoy protection against the development of allergic diseases, including asthma later in life⁵⁷⁻⁵⁹.

The interaction between atopy and viral infections appears to be a complex relationship⁶⁰, in which the atopic state can influence the lower airway response to viral infections, viral infections can then influence the development of allergic sensitization, and interactions can occur when individuals are exposed simultaneously to both allergens and viruses.

Occupational sensitizers. Over 300 substances have been associated with occupational asthma⁶¹⁻⁶⁵, which is defined as asthma caused by exposure to an agent encountered in the work environment. These substances include highly reactive small molecules such as isocyanates, irritants that may cause an alteration in airway responsiveness, known immunogens such as platinum salts, and complex plant and animal biological products that stimulate the production of IgE (**Figure 1-3**).

Figure 1-3. Examples of Agents Causing Asthma in Selected Occupations*

Occupation/occupational field	Agent
	Animal and Plant Proteins
Bakers	Flour, amylase
Dairy farmers	Storage mites
Detergent manufacturing	<i>Bacillus subtilis</i> enzymes
Electrical soldering	Colophony (pine resin)
Farmers	Soybean dust
Fish food manufacturing	Midges, parasites
Food processing	Coffee bean dust, meat tenderizer, tea, shellfish, amylase, egg proteins, pancreatic enzymes, papain
Granary workers	Storage mites, <i>Aspergillus</i> , indoor ragweed, grass
Health care workers	Psyllium, latex
Laxative manufacturing	Ispaghula, psyllium
Poultry farmers	Poultry mites, droppings, feathers
Research workers, veterinarians	Locusts, dander, urine proteins
Sawmill workers, carpenters	Wood dust (western red cedar, oak, mahogany, zebrawood, redwood, Lebanon cedar, African maple, eastern white cedar)
Shipping workers	Grain dust (molds, insects, grain)
Silk workers	Silk worm moths and larvae
	Inorganic chemicals
Beauticians	Persulfate
Plating	Nickel salts
Refinery workers	Platinum salts, vanadium
	Organic chemicals
Automobile painting	Ethanolamine, diisocyanates
Hospital workers	Disinfectants (sulfathiazole, chloramines, formaldehyde, glutaraldehyde), latex
Manufacturing	Antibiotics, piperazine, methyl dopa, salbutamol, cimetidine
Rubber processing	Formaldehyde, ethylene diamine, phthalic anhydride
Plastics industry	Toluene diisocyanate, hexamethyl diisocyanate, diphenylmethyl isocyanate, phthalic anhydride, triethylene tetramines, trimellitic anhydride, hexamethyl tetramine, acrylates

*See <http://www.bohrf.org.uk> for a comprehensive list of known sensitizing agents

Occupational asthma arises predominantly in adults^{66, 67}, and occupational sensitizers are estimated to cause about 1 in 10 cases of asthma among adults of working age⁶⁸. Asthma is the most common occupational respiratory disorder in industrialized countries⁶⁹. Occupations associated with a high risk for occupational asthma include farming and agricultural work, painting (including spray painting), cleaning work, and plastic manufacturing⁶².

Most occupational asthma is immunologically mediated and has a latency period of months to years after the onset of exposure⁷⁰. IgE-mediated allergic reactions and cell-mediated allergic reactions are involved^{71, 72}.

Levels above which sensitization frequently occurs have been proposed for many occupational sensitizers. However, the factors that cause some people but not

others to develop occupational asthma in response to the same exposures are not well identified. Very high exposures to inhaled irritants may cause "irritant induced asthma" (formerly called the reactive airways dysfunctional syndrome) even in non-atopic persons. Atopy and tobacco smoking may increase the risk of occupational sensitization, but screening individuals for atopy is of limited value in preventing occupational asthma⁷³. The most important method of preventing occupational asthma is elimination or reduction of exposure to occupational sensitizers.

Tobacco smoke. Tobacco smoking is associated with accelerated decline of lung function in people with asthma, increases asthma severity, may render patients less responsive to treatment with inhaled^{74, 124} and systemic⁷⁵ glucocorticosteroids, and reduces the likelihood of asthma being controlled⁷⁶.

Exposure to tobacco smoke both prenatally and after birth is associated with measurable harmful effects including a greater risk of developing asthma-like symptoms in early childhood. However, evidence of increased risk of allergic diseases is uncertain^{77, 78}. Distinguishing the independent contributions of prenatal and postnatal maternal smoking is problematic⁷⁹. However, studies of lung function immediately after birth have shown that maternal smoking during pregnancy has an influence on lung development³⁷. Furthermore, infants of smoking mothers are 4 times more likely to develop wheezing illnesses in the first year of life⁸⁰. In contrast, there is little evidence (based on meta-analysis) that maternal smoking during pregnancy has an effect on allergic sensitization⁷⁸. Exposure to environmental tobacco smoke (passive smoking) increases the risk of lower respiratory tract illnesses in infancy⁸¹ and childhood⁸².

Outdoor/indoor air pollution. The role of outdoor air pollution in causing asthma remains controversial⁸³. Children raised in a polluted environment have diminished lung function⁸⁴, but the relationship of this loss of function to the development of asthma is not known.

Outbreaks of asthma exacerbations have been shown to occur in relationship to increased levels of air pollution, and this may be related to a general increase in the level of pollutants or to specific allergens to which individuals are sensitized⁸⁵⁻⁸⁷. However, the role of pollutants in the development of asthma is less well defined. Similar associations have been observed in relation to indoor pollutants, e.g., smoke and fumes from gas and biomass fuels used for heating and cooling, molds, and cockroach infestations.

Diet. The role of diet, particularly breast-feeding, in relation to the development of asthma has been extensively studied and, in general, the data reveal that infants fed formulas of intact cow's milk or soy protein have a higher incidence of wheezing illnesses in early childhood compared with those fed breast milk⁸⁸.

Some data also suggest that certain characteristics of Western diets, such as increased use of processed foods and decreased antioxidant (in the form of fruits and vegetables), increased n-6 polyunsaturated fatty acid (found in margarine and vegetable oil), and decreased n-3 polyunsaturated fatty acid (found in oily fish) intakes have contributed to the recent increases in asthma and atopic disease⁸⁹.

MECHANISMS OF ASTHMA

Asthma is an inflammatory disorder of the airways, which involves several inflammatory cells and multiple mediators that result in characteristic pathophysiological changes^{21,90}. In ways that are still not well understood, this pattern of inflammation is strongly associated with airway hyperresponsiveness and asthma symptoms.

Airway Inflammation In Asthma

The clinical spectrum of asthma is highly variable, and different cellular patterns have been observed, but the presence of airway inflammation remains a consistent feature. The airway inflammation in asthma is persistent even though symptoms are episodic, and the relationship between the severity of asthma and the intensity of inflammation is not clearly established^{91,92}. The inflammation affects all airways including in most patients the upper respiratory tract and nose but its physiological effects are most pronounced in medium-sized bronchi. The pattern of inflammation in the airways appears to be similar in all clinical forms of asthma, whether allergic, non-allergic, or aspirin-induced, and at all ages.

Inflammatory cells. The characteristic pattern of inflammation found in allergic diseases is seen in asthma, with activated mast cells, increased numbers of activated eosinophils, and increased numbers of T cell receptor invariant natural killer T cells and T helper 2 lymphocytes (Th2), which release mediators that contribute to symptoms (**Figure 1-4**). Structural cells of the airways also produce inflammatory mediators, and contribute to the persistence of inflammation in various ways (**Figure 1-5**).

Inflammatory mediators. Over 100 different mediators are now recognized to be involved in asthma and mediate the complex inflammatory response in the airways¹⁰³ (**Figure 1-6**).

Figure 1-4: Inflammatory Cells in Asthmatic Airways

Mast cells: Activated mucosal mast cells release bronchoconstrictor mediators (histamine, cysteinyl leukotrienes, prostaglandin D₂)⁹³. These cells are activated by allergens through high-affinity IgE receptors, as well as by osmotic stimuli (accounting for exercise-induced bronchoconstriction). Increased mast cell numbers in airway smooth muscle may be linked to airway hyperresponsiveness⁹⁴.

Eosinophils, present in increased numbers in the airways, release basic proteins that may damage airway epithelial cells. They may also have a role in the release of growth factors and airway remodeling⁹⁵.

T lymphocytes, present in increased numbers in the airways, release specific cytokines, including IL-4, IL-5, IL-9, and IL-13, that orchestrate eosinophilic inflammation and IgE production by B lymphocytes⁹⁶. An increase in Th2 cell activity may be due in part to a reduction in regulatory T cells that normally inhibit Th2 cells. There may also be an increase in iTKT cells, which release large amounts of T helper 1 (Th1) and Th2 cytokines⁹⁷.

Dendritic cells sample allergens from the airway surface and migrate to regional lymph nodes, where they interact with regulatory T cells and ultimately stimulate production of Th2 cells from naïve T cells⁹⁸.

Macrophages are increased in number in the airways and may be activated by allergens through low-affinity IgE receptors to release inflammatory mediators and cytokines that amplify the inflammatory response⁹⁹.

Neutrophil numbers are increased in the airways and sputum of patients with severe asthma and in smoking asthmatics, but the pathophysiological role of these cells is uncertain and their increase may even be due to glucocorticosteroid therapy¹⁰⁰.

Figure 1-5: Airway Structural Cells Involved in the Pathogenesis of Asthma

Airway epithelial cells sense their mechanical environment, express multiple inflammatory proteins in asthma, and release cytokines, chemokines, and lipid mediators. Viruses and air pollutants interact with epithelial cells.

Airway smooth muscle cells express similar inflammatory proteins to epithelial cells¹⁰¹.

Endothelial cells of the bronchial circulation play a role in recruiting inflammatory cells from the circulation into the airway.

Fibroblasts and myofibroblasts produce connective tissue components, such as collagens and proteoglycans, that are involved in airway remodeling.

Airway nerves are also involved. Cholinergic nerves may be activated by reflex triggers in the airways and cause bronchoconstriction and mucus secretion. Sensory nerves, which may be sensitized by inflammatory stimuli including neurotrophins, cause reflex changes and symptoms such as cough and chest tightness, and may release inflammatory neuropeptides¹⁰².

Figure 1-6: Key Mediators of Asthma

Chemokines are important in the recruitment of inflammatory cells into the airways and are mainly expressed in airway epithelial cells¹⁰⁴. Eotaxin is relatively selective for eosinophils, whereas thymus and activation-regulated chemokines (TARC) and macrophage-derived chemokines (MDC) recruit Th2 cells.

Cysteinyl leukotrienes are potent bronchoconstrictors and proinflammatory mediators mainly derived from mast cells and eosinophils. They are the only mediator whose inhibition has been associated with an improvement in lung function and asthma symptoms¹⁰⁵.

Cytokines orchestrate the inflammatory response in asthma and determine its severity¹⁰⁶. Key cytokines include IL-1 β and TNF- α , which amplify the inflammatory response, and GM-CSF, which prolongs eosinophil survival in the airways. Th2-derived cytokines include IL-5, which is required for eosinophil differentiation and survival; IL-4, which is important for Th2 cell differentiation; and IL-13, needed for IgE formation.

Histamine is released from mast cells and contributes to bronchoconstriction and to the inflammatory response.

Nitric oxide (NO), a potent vasodilator, is produced predominantly from the action of inducible nitric oxide synthase in airway epithelial cells¹⁰⁷. Exhaled NO is increasingly being used to monitor the effectiveness of asthma treatment, because of its reported association with the presence of inflammation in asthma¹⁰⁸.

Prostaglandin D₂ is a bronchoconstrictor derived predominantly from mast cells and is involved in Th2 cell recruitment to the airways.

Structural changes in the airways. In addition to the inflammatory response, there are characteristic structural changes, often described as airway remodeling, in the airways of asthma patients (**Figure 1-7**). Some of these changes are related to the severity of the disease and may result in relatively irreversible narrowing of the airways^{109, 110}. These changes may represent repair in response to chronic inflammation.

Figure 1-7: Structural Changes in Asthmatic Airways

Subepithelial fibrosis results from the deposition of collagen fibers and proteoglycans under the basement membrane and is seen in all asthmatic patients, including children, even before the onset of symptoms but may be influenced by treatment. Fibrosis occurs in other layers for the airway wall, with deposition of collagen and proteoglycans.

Airway smooth muscle increases, due both to hypertrophy (increased size of individual cells) and hyperplasia (increased cell division), and contributes to the increased thickness of the airway wall¹¹¹. This process may relate to disease severity and is caused by inflammatory mediators, such as growth factors.

Blood vessels in airway walls proliferate the influence of growth factors such as vascular endothelial growth factor (VEGF) and may contribute to increased airway wall thickness.

Mucus hypersecretion results from increased numbers of goblet cells in the airway epithelium and increased size of submucosal glands.

Pathophysiology

Airway narrowing is the final common pathway leading to symptoms and physiological changes in asthma. Several factors contribute to the development of airway narrowing in asthma (**Figure 1-8**).

Figure 1-8: Airway Narrowing in Asthma

Airway smooth muscle contraction in response to multiple bronchoconstrictor mediators and neurotransmitters is the predominant mechanism of airway narrowing and is largely reversed by bronchodilators.

Airway edema is due to increased microvascular leakage in response to inflammatory mediators. This may be particularly important during acute exacerbations.

Airway thickening due to structural changes, often termed "remodeling," may be important in more severe disease and is not fully reversible by current therapy.

Mucus hypersecretion may lead to luminal occlusion ("mucus plugging") and is a product of increased mucus secretion and inflammatory exudates.

Airway hyperresponsiveness. Airway hyperresponsiveness, the characteristic functional abnormality of asthma, results in airway narrowing in a patient with asthma in response to a stimulus that would be innocuous in a normal person. In turn, this airway narrowing leads to variable airflow limitation and intermittent symptoms. Airway hyperresponsiveness is linked to both inflammation and repair of the airways and is partially reversible with therapy. Its mechanisms (**Figure 1-9**) are incompletely understood.

Figure 1-9: Mechanisms of Airway Hyperresponsiveness

Excessive contraction of airway smooth muscle may result from increased volume and/or contractility of airway smooth muscle cells¹¹².

Uncoupling of airway contraction as a result of inflammatory changes in the airway wall may lead to excessive narrowing of the airways and a loss of the maximum plateau of contraction found in normal airways when bronchoconstrictor substances are inhaled¹¹³.

Thickening of the airway wall by edema and structural changes amplifies airway narrowing due to contraction of airway smooth muscle for geometric reasons¹¹⁴.

Sensory nerves may be sensitized by inflammation, leading to exaggerated bronchoconstriction in response to sensory stimuli.

Special Mechanisms

Acute exacerbations. Transient worsening of asthma may occur as a result of exposure to risk factors for asthma symptoms, or "triggers," such as exercise, air

pollutants¹¹⁵, and even certain weather conditions, e.g., thunderstorms¹¹⁶. More prolonged worsening is usually due to viral infections of the upper respiratory tract (particularly rhinovirus and respiratory syncytial virus)¹¹⁷ or allergen exposure which increase inflammation in the lower airways (acute or chronic inflammation) that may persist for several days or weeks.

Nocturnal asthma. The mechanisms accounting for the worsening of asthma at night are not completely understood but may be driven by circadian rhythms of circulating hormones such as epinephrine, cortisol, and melatonin and neural mechanisms such as cholinergic tone. An increase in airway inflammation at night has been reported. This might reflect a reduction in endogenous anti-inflammatory mechanisms¹¹⁸.

Irreversible airflow limitation. Some patients with severe asthma develop progressive airflow limitation that is not fully reversible with currently available therapy. This may reflect the changes in airway structure in chronic asthma¹¹⁹.

Difficult-to-treat asthma. The reasons why some patients develop asthma that is difficult to manage and relatively insensitive to the effects of glucocorticosteroids are not well understood. Common associations are poor compliance with treatment and psychological and psychiatric disorders. However, genetic factors may contribute in some. Many of these patients have difficult-to-treat asthma from the onset of the disease, rather than progressing from milder asthma. In these patients airway closure leads to air trapping and hyperinflation. Although the pathology appears broadly similar to other forms of asthma, there is an increase in neutrophils, more small airway involvement, and more structural changes¹⁰⁰.

Smoking and asthma. Tobacco smoking makes asthma more difficult to control, results in more frequent exacerbations and hospital admissions, and produces a more rapid decline in lung function and an increased risk of death¹²⁰. Asthma patients who smoke may have a neutrophil-predominant inflammation in their airways and are poorly responsive to glucocorticosteroids¹²⁵.

REFERENCES

- Reddel H, Ware S, Marks G, et al. Differences between asthma exacerbations and poor asthma control. *Lancet* 1999; 353: 364-9.
- Masoli M, Fabian D, Holt S, Beasley R. The global burden of asthma: executive summary of the GINA Dissemination Committee report. *Allergy* 2004;59(5):469-78.
- Beasley R. The Global Burden of Asthma Report, Global Initiative for Asthma (GINA). Available from <http://www.ginasthma.org> 2004.
- Yan DC, Ou LS, Tsai TL, Wu WF, Huang JL. Prevalence and severity of symptoms of asthma, rhinitis, and eczema in 13- to 14-year-old children in Taipei, Taiwan. *Ann Allergy Asthma Immunol* 2005;95(6):579-85.
- Ko FW, Wang HY, Wong GW, Leung TF, Hui DS, Chan DP, et al. Wheezing in Chinese schoolchildren: disease severity distribution and management practices, a community-based study in Hong Kong and Guangzhou. *Clin Exp Allergy* 2005;35(11):1449-56.
- Carvajal-Uruena I, Garcia-Marcos L, Busquets-Monge R, Morales Suarez-Varela M, Garcia de Andoin N, Batlles-Garrido J, et al. [Geographic variation in the prevalence of asthma symptoms in Spanish children and adolescents. International Study of Asthma and Allergies in Childhood (ISAAC) Phase 3, Spain]. *Arch Bronconeumol* 2005;41(12):659-66.
- Reference deleted
- Reference deleted
- Mahapatra P. Social, economic and cultural aspects of asthma: an exploratory study in Andhra Pradesh, India. Hyderabad, India: Institute of Health Systems; 1993.
- Lai CK, De Guia TS, Kim YY, Kuo SH, Mukhopadhyay A, Soriano JB, et al. Asthma control in the Asia-Pacific region: the Asthma Insights and Reality in Asia-Pacific Study. *J Allergy Clin Immunol* 2003;111(2):263-8.
- Lenney W. The burden of pediatric asthma. *Pediatr Pulmonol Suppl* 1997;15:13-6.
- Neffen H, Fritscher C, Schacht FC, Levy G, Chiarella P, Soriano JB, et al. Asthma control in Latin America: the Asthma Insights and Reality in Latin America (AIRLA) survey. *Rev Panam Salud Publica* 2005;17(3):191-7.
- Weiss KB, Gergen PJ, Hodgson TA. An economic evaluation of asthma in the United States. *N Engl J Med* 1992;326(13):862-6.
- Weinstein MC, Stason WB. Foundations of cost-effectiveness analysis for health and medical practices. *N Engl J Med* 1977;296(13):716-21.
- Weiss KB, Sullivan SD. The economic costs of asthma: a review and conceptual model. *Pharmacoeconomics* 1993;4(1):14-30.
- Action asthma: the occurrence and cost of asthma. West Sussex, United Kingdom: Cambridge Medical Publications; 1990.
- Marion RJ, Creer TL, Reynolds RV. Direct and indirect costs associated with the management of childhood asthma. *Ann Allergy* 1985;54(1):31-4.
- Action against asthma. A strategic plan for the Department of Health and Human Services. Washington, DC: Department of Health and Human Services; 2000.
- Thompson S. On the social cost of asthma. *Eur J Respir Dis Suppl* 1984;136:185-91.

20. Karr RM, Davies RJ, Butcher BT, Lehrer SB, Wilson MR, Dharmarajan V, *et al.* Occupational asthma. *J Allergy Clin Immunol* 1978;61(1):54-65.
21. Busse WW, Lemanske RF, Jr. Asthma. *N Engl J Med* 2001;344(5):350-62.
22. Ober C. Perspectives on the past decade of asthma genetics. *J Allergy Clin Immunol* 2005;116(2):274-8.
23. Holgate ST. Genetic and environmental interaction in allergy and asthma. *J Allergy Clin Immunol* 1999;104(6):1139-46.
24. Holloway JW, Beghe B, Holgate ST. The genetic basis of atopic asthma. *Clin Exp Allergy* 1999;29(8):1023-32.
25. Wiesch DG, Meyers DA, Bleecker ER. Genetics of asthma. *J Allergy Clin Immunol* 1999;104(5):895-901.
26. Strachan DP. Hay fever, hygiene, and household size. *BMJ* 1989;299(6710):1259-60.
27. Postma DS, Bleecker ER, Amelung PJ, Holroyd KJ, Xu J, Panhuysen CI, *et al.* Genetic susceptibility to asthma--bronchial hyperresponsiveness coinherited with a major gene for atopy. *N Engl J Med* 1995;333(14):894-900.
28. Israel E, Chinchilli VM, Ford JG, Boushey HA, Cherniack R, Craig TJ, *et al.* Use of regularly scheduled albuterol treatment in asthma: genotype-stratified, randomised, placebo-controlled cross-over trial. *Lancet* 2004;364(9444):1505-12.
29. Ito K, Chung KF, Adcock IM. Update on glucocorticoid action and resistance. *J Allergy Clin Immunol* 2006;117(3):522-43.
30. In KH, Asano K, Beier D, Grobholz J, Finn PW, Silverman EK, *et al.* Naturally occurring mutations in the human 5-lipoxygenase gene promoter that modify transcription factor binding and reporter gene transcription. *J Clin Invest* 1997;99(5):1130-7.
31. Drazen JM, Weiss ST. Genetics: inherit the wheeze. *Nature* 2002;418(6896):383-4.
32. Lane SJ, Arm JP, Staynov DZ, Lee TH. Chemical mutational analysis of the human glucocorticoid receptor cDNA in glucocorticoid-resistant bronchial asthma. *Am J Respir Cell Mol Biol* 1994;11(1):42-8.
33. Tattersfield AE, Hall IP. Are beta2-adrenoceptor polymorphisms important in asthma--an unravelling story. *Lancet* 2004;364(9444):1464-6.
34. Shore SA, Fredberg JJ. Obesity, smooth muscle, and airway hyperresponsiveness. *J Allergy Clin Immunol* 2005;115(5):925-7.
35. Beuther DA, Weiss ST, Sutherland ER. Obesity and asthma. *Am J Respir Crit Care Med* 2006;174(2):112-9.
36. Horwood LJ, Fergusson DM, Shannon FT. Social and familial factors in the development of early childhood asthma. *Pediatrics* 1985;75(5):859-68.
37. Martinez FD, Wright AL, Taussig LM, Holberg CJ, Halonen M, Morgan WJ. Asthma and wheezing in the first six years of life. The Group Health Medical Associates. *N Engl J Med* 1995;332(3):133-8.
38. Wahn U, Lau S, Bergmann R, Kulig M, Forster J, Bergmann K, *et al.* Indoor allergen exposure is a risk factor for sensitization during the first three years of life. *J Allergy Clin Immunol* 1997;99(6 Pt 1):763-9.
39. Sporik R, Holgate ST, Platts-Mills TA, Cogswell JJ. Exposure to house-dust mite allergen (Der p I) and the development of asthma in childhood. A prospective study. *N Engl J Med* 1990;323(8):502-7.
40. Hogaboam CM, Carpenter KJ, Schuh JM, Buckland KF. Aspergillus and asthma--any link? *Med Mycol* 2005;43 Suppl 1:S197-202.
41. Huss K, Adkinson NF, Jr., Eggleston PA, Dawson C, Van Natta ML, Hamilton RG. House dust mite and cockroach exposure are strong risk factors for positive allergy skin test responses in the Childhood Asthma Management Program. *J Allergy Clin Immunol* 2001;107(1):48-54.
42. Sears MR, Greene JM, Willan AR, Wiecek EM, Taylor DR, Flannery EM, *et al.* A longitudinal, population-based, cohort study of childhood asthma followed to adulthood. *N Engl J Med* 2003;349(15):1414-22.
43. Sporik R, Ingram JM, Price W, Sussman JH, Honsinger RW, Platts-Mills TA. Association of asthma with serum IgE and skin test reactivity to allergens among children living at high altitude. Tickling the dragon's breath. *Am J Respir Crit Care Med* 1995;151(5):1388-92.
44. Charpin D, Birnbaum J, Haddi E, Genard G, Lanteaume A, Toumi M, *et al.* Altitude and allergy to house-dust mites. A paradigm of the influence of environmental exposure on allergic sensitization. *Am Rev Respir Dis* 1991;143(5 Pt 1):983-6.
45. Rosenstreich DL, Eggleston P, Kattan M, Baker D, Slavin RG, Gergen P, *et al.* The role of cockroach allergy and exposure to cockroach allergen in causing morbidity among inner-city children with asthma. *N Engl J Med* 1997;336(19):1356-63.
46. Platts-Mills T, Vaughan J, Squillace S, Woodfolk J, Sporik R. Sensitisation, asthma, and a modified Th2 response in children exposed to cat allergen: a population-based cross-sectional study. *Lancet* 2001;357(9258):752-6.
47. Ownby DR, Johnson CC, Peterson EL. Exposure to dogs and cats in the first year of life and risk of allergic sensitization at 6 to 7 years of age. *JAMA* 2002;288(8):963-72.
48. Gern JE, Reardon CL, Hoffjan S, Nicolae D, Li Z, Roberg KA, *et al.* Effects of dog ownership and genotype on immune development and atopy in infancy. *J Allergy Clin Immunol* 2004;113(2):307-14.
49. Celedon JC, Litonjua AA, Ryan L, Platts-Mills T, Weiss ST, Gold DR. Exposure to cat allergen, maternal history of asthma, and wheezing in first 5 years of life. *Lancet* 2002;360(9335):781-2.

50. Melen E, Wickman M, Nordvall SL, van Hage-Hamsten M, Lindfors A. Influence of early and current environmental exposure factors on sensitization and outcome of asthma in pre-school children. *Allergy* 2001;56(7):646-52.
51. Almqvist C, Egmar AC, van Hage-Hamsten M, Berglind N, Pershagen G, Nordvall SL, *et al.* Heredity, pet ownership, and confounding control in a population-based birth cohort. *J Allergy Clin Immunol* 2003;111(4):800-6.
52. Braun-Fahrlander C. Environmental exposure to endotoxin and other microbial products and the decreased risk of childhood atopy: evaluating developments since April 2002. *Curr Opin Allergy Clin Immunol* 2003;3(5):325-9.
53. Sigurs N, Bjarnason R, Sigurbergsson F, Kjellman B. Respiratory syncytial virus bronchiolitis in infancy is an important risk factor for asthma and allergy at age 7. *Am J Respir Crit Care Med* 2000;161(5):1501-7.
54. Gern JE, Busse WW. Relationship of viral infections to wheezing illnesses and asthma. *Nat Rev Immunol* 2002;2(2):132-8.
55. Stein RT, Sherrill D, Morgan WJ, Holberg CJ, Halonen M, Taussig LM, *et al.* Respiratory syncytial virus in early life and risk of wheeze and allergy by age 13 years. *Lancet* 1999;354(9178):541-5.
56. Shaheen SO, Aaby P, Hall AJ, Barker DJ, Heyes CB, Shiell AW, *et al.* Measles and atopy in Guinea-Bissau. *Lancet* 1996;347(9018):1792-6.
57. Illi S, von Mutius E, Lau S, Bergmann R, Niggemann B, Sommerfeld C, *et al.* Early childhood infectious diseases and the development of asthma up to school age: a birth cohort study. *BMJ* 2001;322(7283):390-5.
58. Ball TM, Castro-Rodriguez JA, Griffith KA, Holberg CJ, Martinez FD, Wright AL. Siblings, day-care attendance, and the risk of asthma and wheezing during childhood. *N Engl J Med* 2000;343(8):538-43.
59. de Meer G, Janssen NA, Brunekreef B. Early childhood environment related to microbial exposure and the occurrence of atopic disease at school age. *Allergy* 2005;60(5):619-25.
60. Zambrano JC, Carper HT, Rakes GP, Patrie J, Murphy DD, Platts-Mills TA, *et al.* Experimental rhinovirus challenges in adults with mild asthma: response to infection in relation to IgE. *J Allergy Clin Immunol* 2003;111(5):1008-16.
61. Malo JL, Lemiere C, Gautrin D, Labrecque M. Occupational asthma. *Curr Opin Pulm Med* 2004;10(1):57-61.
62. Venables KM, Chan-Yeung M. Occupational asthma. *Lancet* 1997;349(9063):1465-9.
63. Chan-Yeung M, Malo JL. Table of the major inducers of occupational asthma. In: Bernstein IL, Chan-Yeung M, Malo JL, Bernstein DI, eds. *Asthma in the workplace*. New York: Marcel Dekker; 1999:p. 683-720.
64. Newman LS. Occupational asthma. Diagnosis, management, and prevention. *Clin Chest Med* 1995;16(4):621-36.
65. Fabbri LM, Caramori G, Maestrelli P. Etiology of occupational asthma. In: Roth RA, ed. *Comprehensive toxicology: toxicology of the respiratory system*. Cambridge: Pergamon Press; 1997:p. 425-35.
66. Bernstein IL, Chan-Yeung M, Malo JL, Bernstein DI. Definition and classification of asthma. In: Bernstein IL, Chan-Yeung M, Malo JL, Bernstein DI, eds. *Asthma in the workplace*. New York: Marcel Dekker; 1999:p. 1-4.
67. Chan-Yeung M, Malo JL. Aetiological agents in occupational asthma. *Eur Respir J* 1994;7(2):346-71.
68. Nicholson PJ, Cullinan P, Taylor AJ, Burge PS, Boyle C. Evidence based guidelines for the prevention, identification, and management of occupational asthma. *Occup Environ Med* 2005;62(5):290-9.
69. Blanc PD, Toren K. How much adult asthma can be attributed to occupational factors? *Am J Med* 1999;107(6):580-7.
70. Sastre J, Vandenplas O, Park HS. Pathogenesis of occupational asthma. *Eur Respir J* 2003;22(2):364-73.
71. Maestrelli P, Fabbri LM, Malo JL. Occupational allergy. In: Holgate ST, Church MK, Lichtenstein LM, eds. *Allergy*, 2nd edition. 2nd Edition ed. London: Mosby International.
72. Frew A, Chang JH, Chan H, Quirce S, Noertjojo K, Keown P, *et al.* T-lymphocyte responses to plicatic acid-human serum albumin conjugate in occupational asthma caused by western red cedar. *J Allergy Clin Immunol* 1998;101(6 Pt 1):841-7.
73. Bernstein IL, ed. *Asthma in the workplace*. New York: Marcel Dekker; 1993.
74. Chalmers GW, Macleod KJ, Little SA, Thomson LJ, McSharry CP, Thomson NC. Influence of cigarette smoking on inhaled corticosteroid treatment in mild asthma. *Thorax* 2002;57(3):226-30.
75. Chaudhuri R, Livingston E, McMahon AD, Thomson L, Borland W, Thomson NC. Cigarette smoking impairs the therapeutic response to oral corticosteroids in chronic asthma. *Am J Respir Crit Care Med* 2003;168(11):1308-11.
76. Bateman ED, Boushey HA, Bousquet J, Busse WW, Clark TJ, Pauwels RA, *et al.* Can guideline-defined asthma control be achieved? The Gaining Optimal Asthma Control study. *Am J Respir Crit Care Med* 2004;170(8):836-44.
77. Strachan DP, Cook DG. Health effects of passive smoking. 6. Parental smoking and childhood asthma: longitudinal and case-control studies. *Thorax* 1998;53(3):204-12.
78. Strachan DP, Cook DG. Health effects of passive smoking .5. Parental smoking and allergic sensitisation in children. *Thorax* 1998;53(2):117-23.
79. Kulig M, Luck W, Lau S, Niggemann B, Bergmann R, Klettke U, *et al.* Effect of pre- and postnatal tobacco smoke exposure on specific sensitization to food and inhalant allergens during the first 3 years of life. Multicenter Allergy Study Group, Germany. *Allergy* 1999;54(3):220-8.

80. Dezateux C, Stocks J, Dundas I, Fletcher ME. Impaired airway function and wheezing in infancy: the influence of maternal smoking and a genetic predisposition to asthma. *Am J Respir Crit Care Med* 1999;159(2):403-10.
81. Nafstad P, Kongerud J, Botten G, Hagen JA, Jaakkola JJ. The role of passive smoking in the development of bronchial obstruction during the first 2 years of life. *Epidemiology* 1997;8(3):293-7.
82. Environmental tobacco smoke: a hazard to children. American Academy of Pediatrics Committee on Environmental Health. *Pediatrics* 1997;99(4):639-42.
83. American Thoracic Society. What constitutes an adverse health effect of air pollution? Official statement of the American Thoracic Society. *Am J Respir Crit Care Med* 2000;161(2 Pt 1):665-73.
84. Gauderman WJ, Avol E, Gilliland F, Vora H, Thomas D, Berhane K, et al. The effect of air pollution on lung development from 10 to 18 years of age. *N Engl J Med* 2004;351(11):1057-67.
85. Anto JM, Soriano JB, Sunyer J, Rodrigo MJ, Morell F, Roca J, et al. Long term outcome of soybean epidemic asthma after an allergen reduction intervention. *Thorax* 1999;54(8):670-4.
86. Chen LL, Tager IB, Peden DB, Christian DL, Ferrando RE, Welch BS, et al. Effect of ozone exposure on airway responses to inhaled allergen in asthmatic subjects. *Chest* 2004;125(6):2328-35.
87. Marks GB, Colquhoun JR, Girgis ST, Koski MH, Treloar AB, Hansen P, et al. Thunderstorm outflows preceding epidemics of asthma during spring and summer. *Thorax* 2001;56(6):468-71.
88. Friedman NJ, Zeiger RS. The role of breast-feeding in the development of allergies and asthma. *J Allergy Clin Immunol* 2005;115(6):1238-48.
89. Devereux G, Seaton A. Diet as a risk factor for atopy and asthma. *J Allergy Clin Immunol* 2005;115(6):1109-17.
90. Tattersfield AE, Knox AJ, Britton JR, Hall IP. Asthma. *Lancet* 2002;360(9342):1313-22.
91. Cohn L, Elias JA, Chupp GL. Asthma: mechanisms of disease persistence and progression. *Annu Rev Immunol* 2004;22:789-815.
92. Bousquet J, Jeffery PK, Busse WW, Johnson M, Vignola AM. Asthma. From bronchoconstriction to airways inflammation and remodeling. *Am J Respir Crit Care Med* 2000;161(5):1720-45.
93. Galli SJ, Kalesnikoff J, Grimbaldston MA, Piliponsky AM, Williams CM, Tsai M. Mast cells as "tunable" effector and immunoregulatory cells: recent advances. *Annu Rev Immunol* 2005;23:749-86.
94. Robinson DS. The role of the mast cell in asthma: induction of airway hyperresponsiveness by interaction with smooth muscle? *J Allergy Clin Immunol* 2004;114(1):58-65.
95. Kay AB, Phipps S, Robinson DS. A role for eosinophils in airway remodelling in asthma. *Trends Immunol* 2004;25(9):477-82.
96. Larche M, Robinson DS, Kay AB. The role of T lymphocytes in the pathogenesis of asthma. *J Allergy Clin Immunol* 2003;111(3):450-63.
97. Akbari O, Faul JL, Hoyte EG, Berry GJ, Wahlstrom J, Kronenberg M, et al. CD4+ invariant T-cell-receptor+ natural killer T cells in bronchial asthma. *N Engl J Med* 2006;354(11):1117-29.
98. Kuipers H, Lambrecht BN. The interplay of dendritic cells, Th2 cells and regulatory T cells in asthma. *Curr Opin Immunol* 2004;16(6):702-8.
99. Peters-Golden M. The alveolar macrophage: the forgotten cell in asthma. *Am J Respir Cell Mol Biol* 2004;31(1):3-7.
100. Wenzel S. Mechanisms of severe asthma. *Clin Exp Allergy* 2003;33(12):1622-8.
101. Chung KF. Airway smooth muscle cells: contributing to and regulating airway mucosal inflammation? *Eur Respir J* 2000;15(5):961-8.
102. Groneberg DA, Quarcio D, Frossard N, Fischer A. Neurogenic mechanisms in bronchial inflammatory diseases. *Allergy* 2004;59(11):1139-52.
103. Barnes PJ, Chung KF, Page CP. Inflammatory mediators of asthma: an update. *Pharmacol Rev* 1998;50(4):515-96.
104. Miller AL, Lukacs NW. Chemokine receptors: understanding their role in asthmatic disease. *Immunol Allergy Clin North Am* 2004;24(4):667-83, vii.
105. Leff AR. Regulation of leukotrienes in the management of asthma: biology and clinical therapy. *Annu Rev Med* 2001;52:1-14.
106. Barnes PJ. Cytokine modulators as novel therapies for asthma. *Annu Rev Pharmacol Toxicol* 2002;42:81-98.
107. Ricciardolo FL, Sterk PJ, Gaston B, Folkerts G. Nitric oxide in health and disease of the respiratory system. *Physiol Rev* 2004;84(3):731-65.
108. Smith AD, Taylor DR. Is exhaled nitric oxide measurement a useful clinical test in asthma? *Curr Opin Allergy Clin Immunol* 2005;5(1):49-56.
109. James A. Airway remodeling in asthma. *Curr Opin Pulm Med* 2005;11(1):1-6.
110. Vignola AM, Mirabella F, Costanzo G, Di Giorgi R, Gjomarkaj M, Bellia V, et al. Airway remodeling in asthma. *Chest* 2003;123(3 Suppl):417S-22S.
111. Hirst SJ, Martin JG, Bonacci JV, Chan V, Fixman ED, Hamid QA, et al. Proliferative aspects of airway smooth muscle. *J Allergy Clin Immunol* 2004;114(2 Suppl):S2-17.
112. Black JL. Asthma--more muscle cells or more muscular cells? *Am J Respir Crit Care Med* 2004;169(9):980-1.
113. McParland BE, Macklem PT, Pare PD. Airway wall remodeling: friend or foe? *J Appl Physiol* 2003;95(1):426-34.
114. Wang L, McParland BE, Pare PD. The functional consequences of structural changes in the airways: implications for airway hyperresponsiveness in asthma. *Chest* 2003;123(3 Suppl):356S-62S.

115. Tillie-Leblond I, Gosset P, Tonnel AB. Inflammatory events in severe acute asthma. *Allergy* 2005;60(1):23-9.
116. Newson R, Strachan D, Archibald E, Emberlin J, Hardaker P, Collier C. Acute asthma epidemics, weather and pollen in England, 1987-1994. *Eur Respir J* 1998;11(3):694-701.
117. Tan WC. Viruses in asthma exacerbations. *Curr Opin Pulm Med* 2005;11(1):21-6.
118. Calhoun WJ. Nocturnal asthma. *Chest* 2003;123(3 Suppl):399S-405S.
119. Bumbacea D, Campbell D, Nguyen L, Carr D, Barnes PJ, Robinson D, *et al*. Parameters associated with persistent airflow obstruction in chronic severe asthma. *Eur Respir J* 2004;24(1):122-8.
120. Thomson NC, Chaudhuri R, Livingston E. Asthma and cigarette smoking. *Eur Respir J* 2004;24(5):822-33.
121. Asher MI, Montefort S, Bjorksten B, Lai CK, Strachan DP, Weiland SK, Williams H; ISAAC Phase Three Study Group. Worldwide time trends in the prevalence of symptoms of asthma, allergic rhinoconjunctivitis, and eczema in childhood: ISAAC Phases One and Three repeat multicountry cross-sectional surveys. *Lancet* 2006 Aug 26;368(9537):733-43.
122. Accordini S, Bugiani M, Arossa W, Gerzeli S, Marinoni A, Olivieri M, Pirina P, Carrozzi L, Dallari R, De Togni A, de Marco R. Poor control increases the economic cost of asthma. A multicentre population-based study. *Int Arch Allergy Immunol* 2006;141(2):189-98.
123. Leonardi-Bee J, Pritchard D, Britton J. Asthma and current intestinal parasite infection: systematic review and meta-analysis. *Am J Respir Crit Care Med* 2006 Sep 1;174(5):514-23.
124. Lazarus SC, Chinchilli VM, Rollings NJ, Boushey HA, Cherniack R, Craig TJ, Deykin A, DiMango E, Fish JE, Ford JG, Israel E, Kiley J, Kraft M, Lemanske RF Jr, Leone FT, Martin RJ, Pesola GR, Peters SP, Sorkness CA, Szeffler SJ, Wechsler ME, Fahy JV; National Heart Lung and Blood Institute's Asthma Clinical Research Network. Smoking affects response to inhaled corticosteroids or leukotriene receptor antagonists in asthma. *Am J Respir Crit Care Med* 2007 Apr 15;175(8):783-90.
125. Chaudhuri R, Livingston E, McMahon AD, Lafferty J, Fraser I, Spears M, McSharry CP, Thomson NC. Effects of smoking cessation on lung function and airway inflammation in smokers with asthma. *Am J Respir Crit Care Med* 2006 Jul 15;174(2):127-33.
126. Pearce N, Ait-Khaled N, Beasley R, Mallol J, Keil U, Mitchell E, Robertson C; and the ISAAC Phase Three Study Group. Worldwide trends in the prevalence of asthma symptoms: phase III of the International Study of Asthma and Allergies in Childhood (ISAAC). *Thorax* 2007 Sep;62(9):758-66. Epub 2007 May 15.

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

CHAPTER

2

DIAGNOSIS AND CLASSIFICATION

KEY POINTS:

- A clinical diagnosis of asthma is often prompted by symptoms such as episodic breathlessness, wheezing, cough, and chest tightness.
- Measurements of lung function (spirometry or peak expiratory flow) provide an assessment of the severity of airflow limitation, its reversibility, and its variability, and provide confirmation of the diagnosis of asthma.
- Measurements of allergic status can help to identify risk factors that cause asthma symptoms in individual patients.
- Extra measures may be required to diagnose asthma in children 5 years and younger and in the elderly, and occupational asthma.
- For patients with symptoms consistent with asthma, but normal lung function, measurement of airway responsiveness may help establish the diagnosis.
- Asthma has been classified by severity in previous reports. However, asthma severity may change over time, and depends not only on the severity of the underlying disease but also its responsiveness to treatment.
- To aid in clinical management, a classification of asthma by level of control is recommended.
- Clinical control of asthma is defined as:
 - No (twice or less/week) daytime symptoms
 - No limitations of daily activities, including exercise
 - No nocturnal symptoms or awakening because of asthma
 - No (twice or less/week) need for reliever treatment
 - Normal or near-normal lung function
 - No exacerbations

INTRODUCTION

A correct diagnosis of asthma is essential if appropriate drug therapy is to be given. Asthma symptoms may be intermittent and their significance may be overlooked by patients and physicians, or, because they are non-specific, they may result in misdiagnosis (for example of wheezy bronchitis, COPD, or the breathlessness of old age). This is particularly true among children, where misdiagnoses include various forms of bronchitis or croup, and lead to inappropriate treatment.

CLINICAL DIAGNOSIS

Medical History

Symptoms. A clinical diagnosis of asthma is often prompted by symptoms such as episodic breathlessness, wheezing, cough, and chest tightness¹. Episodic symptoms after an incidental allergen exposure, seasonal variability of symptoms and a positive family history of asthma and atopic disease are also helpful diagnostic guides. Asthma associated with rhinitis may occur intermittently, with the patient being entirely asymptomatic between seasons or it may involve seasonal worsening of asthma symptoms or a background of persistent asthma. The patterns of these symptoms that strongly suggest an asthma diagnosis are variability; precipitation by non-specific irritants, such as smoke, fumes, strong smells, or exercise; worsening at night; and responding to appropriate asthma therapy. Useful questions to consider when establishing a diagnosis of asthma are described in **Figure 2-1**.

Figure 2-1. Questions to Consider in the Diagnosis of Asthma

- Has the patient had an attack or recurrent attacks of wheezing?
- Does the patient have a troublesome cough at night?
- Does the patient wheeze or cough after exercise?
- Does the patient experience wheezing, chest tightness, or cough after exposure to airborne allergens or pollutants?
- Do the patient's colds "go to the chest" or take more than 10 days to clear up?
- Are symptoms improved by appropriate asthma treatment?

In some sensitized individuals, asthma may be exacerbated by seasonal increases in specific aeroallergens². Examples include *Alternaria*, and birch, grass, and ragweed pollens.

Cough-variant asthma. Patients with cough-variant asthma³ have chronic cough as their principal, if not only, symptom. It is particularly common in children, and is often more problematic at night; evaluations during the day can be normal. For these patients, documentation of variability in lung function or of airway hyperresponsiveness, and possibly a search for sputum eosinophils, are particularly important⁴. Cough-variant asthma must be distinguished from so-called eosinophilic bronchitis in which patients have cough and sputum eosinophils but normal indices of lung function when assessed by spirometry and airway hyperresponsiveness⁵.

Other diagnoses to be considered are cough-induced by angiotensin-converting-enzyme (ACE) inhibitors, gastroesophageal reflux, postnasal drip, chronic sinusitis, and vocal cord dysfunction⁶.

Exercise-induced bronchoconstriction. Physical activity is an important cause of asthma symptoms for most asthma patients, and for some it is the only cause. Exercise-induced bronchoconstriction typically develops within 5-10 minutes after completing exercise (it rarely occurs during exercise). Patients experience typical asthma symptoms, or sometimes a troublesome cough, which resolve spontaneously within 30-45 minutes. Some forms of exercise, such as running, are more potent triggers⁷. Exercise-induced bronchoconstriction may occur in any climatic condition, but it is more common when the patient is breathing dry, cold air and less common in hot, humid climates⁸.

Rapid improvement of post-exertional symptoms after inhaled β_2 -agonist use, or their prevention by pretreatment with an inhaled β_2 -agonist before exercise, supports a diagnosis of asthma. Some children with asthma present only with exercise-induced symptoms. In this group, or when there is doubt about the diagnosis, exercise testing is helpful. An 8-minute running protocol is easily performed in clinical practice and can establish a firm diagnosis of asthma⁹.

Physical Examination

Because asthma symptoms are variable, the physical examination of the respiratory system may be normal. The most usual abnormal physical finding is wheezing on auscultation, a finding that confirms the presence of airflow limitation. However, in some people with asthma, wheezing may be absent or only detected when the person exhales forcibly, even in the presence of significant airflow limitation. Occasionally, in severe asthma exacerbations, wheezing may be absent owing to severely reduced airflow and ventilation. However, patients in this state usually have other physical signs reflecting the exacerbation and its severity, such as cyanosis, drowsiness, difficulty speaking, tachycardia, hyperinflated chest, use of accessory muscles, and intercostal recession.

Other clinical signs are only likely to be present if patients are examined during symptomatic periods. Features of hyperinflation result from patients breathing at a higher lung volume in order to increase outward retraction of the airways and maintain the patency of smaller airways (which are narrowed by a combination of airway smooth muscle contraction, edema, and mucus hypersecretion). The combination of hyperinflation and airflow limitation in an asthma exacerbation markedly increases the work of breathing.

Tests for Diagnosis and Monitoring

Measurements of lung function. The diagnosis of asthma is usually based on the presence of characteristic symptoms. However, measurements of lung function, and particularly the demonstration of reversibility of lung function abnormalities, greatly enhance diagnostic confidence. This is because patients with asthma frequently have poor recognition of their symptoms and poor perception of symptom severity, especially if their asthma is long-standing¹⁰. Assessment of symptoms such as dyspnea and wheezing by physicians may also be inaccurate. Measurement of lung function provides an assessment of the severity of airflow limitation, its reversibility and its variability, and provides confirmation of the diagnosis of asthma. Although measurements of lung function do not correlate strongly with symptoms or other measures of disease control in either adults¹¹ or children¹², these measures provide complementary information about different aspects of asthma control.

Various methods are available to assess airflow limitation, but two methods have gained widespread acceptance for use in patients over 5 years of age. These are spirometry, particularly the measurement of forced expiratory volume in 1 second (FEV₁) and forced vital capacity (FVC), and peak expiratory flow (PEF) measurement.

Predicted values of FEV₁, FVC, and PEF based on age, sex, and height have been obtained from population studies. These are being continually revised, and with the exception of PEF for which the range of predicted values is too wide, they are useful for judging whether a given value is abnormal or not.

The terms **reversibility** and **variability** refer to changes in symptoms accompanied by changes in airflow limitation that occur spontaneously or in response to treatment. The term reversibility is generally applied to rapid improvements in FEV₁ (or PEF), measured within minutes after inhalation of a rapid-acting bronchodilator—for example after 200-400 ug salbutamol (albuterol)¹³—or more sustained improvement over days or weeks after the introduction of effective controller treatment such as inhaled glucocorticosteroids¹³. Variability refers to improvement or deterioration in symptoms and lung function occurring over time. Variability may be experienced over the course of one day (when it is called diurnal variability), from day to day, from month to month, or seasonally. Obtaining a history of variability is an essential component of the diagnosis of asthma. In addition, variability forms part of the assessment of asthma control.

Spirometry is the recommended method of measuring airflow limitation and reversibility to establish a diagnosis of asthma. Measurements of FEV₁ and FVC are undertaken during a forced expiratory maneuver using a spirometer. Recommendations for the standardization of spirometry have been published¹³⁻¹⁵. The degree of reversibility in FEV₁ which indicates a diagnosis of asthma is generally accepted as 12% and 200 ml from the pre-bronchodilator value¹³. However most asthma patients will not exhibit reversibility at each assessment, particularly those on treatment, and the test therefore lacks sensitivity. Repeated testing at different visits is advised.

Spirometry is reproducible, but effort-dependent. Therefore, proper instructions on how to perform the forced expiratory maneuver must be given to patients, and the highest value of three recordings taken. As ethnic differences in spirometric values have been demonstrated, appropriate predictive equations for FEV₁ and FVC should be established for each patient. The normal range of values is wider and predicted values are less reliable in young people (< age 20) and in the elderly (> age 70). Because many lung diseases may result in reduced FEV₁, a useful assessment of airflow limitation is the ratio of FEV₁ to FVC. The FEV₁/FVC ratio is normally greater than 0.75 to 0.80, and possibly greater than 0.90 in children. Any values less than these suggest airflow limitation.

Peak expiratory flow measurements are made using a peak flow meter and can be an important aid in both diagnosis and monitoring of asthma. Modern PEF meters are relatively inexpensive, portable, plastic, and ideal for patients to use in home settings for day-to-day objective measurement of airflow limitation. However, measurements of PEF are not interchangeable with other measurements of lung function such as FEV₁ in either adults¹⁶ or children¹⁷. PEF can underestimate the degree of airflow limitation, particularly as airflow limitation and gas trapping worsen. Because values for PEF obtained with different peak flow meters vary and the range of predicted values is too wide, PEF measurements should preferably be compared to the patient's own previous best measurements¹⁸ using his/her own peak flow meter. The previous best measurement is usually obtained when the patient is asymptomatic or on full treatment and serves as a reference value for monitoring the effects of changes in treatment.

Careful instruction is required to reliably measure PEF because PEF measurements are effort-dependent. Most commonly, PEF is measured first thing in the morning before treatment is taken, when values are often close to their lowest, and last thing at night when values are usually higher. One method of describing diurnal PEF variability is

as the amplitude (the difference between the maximum and the minimum value for the day), expressed as a percentage of the mean daily PEF value, and averaged over 1-2 weeks¹⁹. Another method of describing PEF variability is the minimum morning pre-bronchodilator PEF over 1 week, expressed as a percent of the recent best (Min%Max) (**Figure 2-2**)¹⁹. This latter method has been suggested to be the best PEF index of airway lability for clinical practice because it requires only a once-daily reading, correlates better than any other index with airway hyperresponsiveness, and involves a simple calculation.

Figure 2-2. Measuring PEF Variability*

PEF monitoring is valuable in a subset of asthmatic patients and can be helpful:

- *To confirm the diagnosis of asthma.* Although spirometry is the preferred method of documenting airflow limitation, a 60 L/min (or 20% or more of pre-bronchodilator PEF) improvement after inhalation of a bronchodilator²⁰, or diurnal variation in PEF of more than 20% (with twice daily readings, more than 10%²¹) suggests a diagnosis of asthma.
- *To improve control of asthma, particularly in patients with poor perception of symptoms*¹⁰. Asthma management plans which include self-monitoring of symptoms or PEF for treatment of exacerbations have been shown to improve asthma outcomes²². It is easier to discern the response to therapy from a PEF chart than from a PEF diary, provided the same chart format is consistently used²³.

- To identify environmental (including occupational) causes of asthma symptoms. This involves the patient monitoring PEF daily or several times each day over periods of suspected exposure to risk factors in the home or workplace, or during exercise or other activities that may cause symptoms, and during periods of non-exposure.

Measurement of airway responsiveness. For patients with symptoms consistent with asthma, but normal lung function, measurements of airway responsiveness to direct airway challenges such as inhaled methacholine and histamine or indirect airway challenges such as inhaled mannitol⁶⁰ or exercise challenge may help establish a diagnosis of asthma²⁴. Measurements of airway responsiveness reflect the “sensitivity” of the airways to factors that can cause asthma symptoms, sometimes called “triggers,” and the test results are usually expressed as the provocative concentration (or dose) of the agonist causing a given fall (often 20%) in FEV₁ (**Figure 2-3**). These tests are sensitive for a diagnosis of asthma, but have limited specificity²⁵. This means that a negative test can be useful to exclude a diagnosis of persistent asthma in a patient who is not taking inhaled glucocorticosteroid treatment, but a positive test does not always mean that a patient has asthma²⁶. This is because airway hyperresponsiveness has been described in patients with allergic rhinitis²⁷ and in those with airflow limitation caused by conditions other than asthma, such as cystic fibrosis²⁸, bronchiectasis, and chronic obstructive pulmonary disease (COPD)²⁹.

Non-invasive markers of airway inflammation. The evaluation of airway inflammation associated with asthma may be undertaken by examining spontaneously produced or hypertonic saline-induced sputum for eosinophilic or neutrophilic inflammation³⁰. In addition, levels of exhaled nitric oxide (FeNO)³¹ and carbon monoxide (FeCO)³² have been suggested as non-invasive markers of airway inflammation in asthma. Levels of FeNO are elevated in people with asthma (who are not taking inhaled glucocorticosteroids) compared to people without asthma, yet these findings are not specific for asthma. Neither sputum eosinophilia nor FeNO has been evaluated prospectively as an aid in asthma diagnosis, but these measurements are being evaluated for potential use in determining optimal treatment^{33,34,63}.

Measurements of allergic status. Because of the strong association between asthma and allergic rhinitis, the presence of allergies, allergic diseases, and allergic rhinitis in particular, increases the probability of a diagnosis of asthma in patients with respiratory symptoms. Moreover, the presence of allergies in asthma patients (identified by skin testing or measurement of specific IgE in serum) can help to identify risk factors that cause asthma symptoms in individual patients. Deliberate provocation of the airways with a suspected allergen or sensitizing agent may be helpful in the occupational setting, but is not routinely recommended, because it is rarely useful in establishing a diagnosis, requires considerable expertise and can result in life-threatening bronchospasm³⁵.

Skin tests with allergens represent the primary diagnostic tool in determining allergic status. They are simple and rapid to perform, and have a low cost and high sensitivity. However, when improperly performed, skin tests can lead to falsely positive or negative results. Measurement of specific IgE in serum does not surpass the reliability of results from skin tests and is more expensive. The main limitation of methods to assess allergic status is that a positive test does not necessarily mean that the disease is allergic in nature or that it is causing asthma, as some individuals have specific IgE antibodies without any symptoms and it may not be causally involved. The relevant exposure and its relation to symptoms must be confirmed by patient history. Measurement of total IgE in serum has no value as a diagnostic test for atopy.

Figure 2-3. Measuring Airway Responsiveness*

*Airway responsiveness to inhaled methacholine or histamine in a normal subject, and in asthmatics with mild, moderate, and severe airway hyperresponsiveness. Asthmatics have an increased sensitivity and an increased maximal broncho-constrictor response to the agonist. The response to the agonist is usually expressed as the provocative concentration causing a 20% decline in FEV₁ (PC₂₀).

DIAGNOSTIC CHALLENGES AND DIFFERENTIAL DIAGNOSIS

The differential diagnosis in patients with suspected asthma differs among different age groups: infants, children, young adults, and the elderly.

Children 5 years and Younger

The diagnosis of asthma in early childhood is challenging and has to be based largely on clinical judgment and an assessment of symptoms and physical findings. Since the use of the label “asthma” for wheezing in children has important clinical consequences, it must be distinguished from other causes persistent and recurrent wheeze.

Episodic wheezing and cough is very common even in children who do not have asthma and particularly in those under age 3³⁶. Three categories of wheezing have been described in children 5 years and younger:

- *Transient early wheezing*, which is often outgrown in the first 3 years. This is often associated with prematurity and parental smoking.
- *Persistent early-onset wheezing* (before age 3). These children typically have recurrent episodes of wheezing associated with acute viral respiratory infections, have no evidence of atopy³⁷ and, unlike children in the next category of late onset wheezing/asthma, have no family history of atopy. The symptoms normally persist through school age and are still present at age 12 in a large proportion of children. The cause of the episode is usually the respiratory syncytial virus in children younger than age 2, while other viruses predominate in older preschool children.
- *Late-onset wheezing/asthma*. These children have asthma which often persists throughout childhood and into adult life^{38, 39}. They typically have an atopic background, often with eczema, and airway pathology is characteristic of asthma.

The following categories of symptoms are highly suggestive of a diagnosis of asthma: frequent episodes of wheeze (more than once a month), activity-induced cough or wheeze, nocturnal cough in periods without viral infections, absence of seasonal variation in wheeze, and symptoms that persist after age 3. A simple clinical index based on the presence of a wheeze before the age of 3, and the presence of one major risk factor (parental history of asthma or eczema) or two of three minor risk factors (eosinophilia, wheezing without colds, and allergic rhinitis) has been shown to predict the presence of asthma in later childhood³⁸. However, treating children at risk with inhaled

glucocorticosteroids has not been shown to affect the development of asthma⁴⁰.

Alternative causes of recurrent wheezing must be considered and excluded. These include:

- Chronic rhino-sinusitis
- Gastroesophageal reflux
- Recurrent viral lower respiratory tract infections
- Cystic fibrosis
- Bronchopulmonary dysplasia
- Tuberculosis
- Congenital malformation causing narrowing of the intrathoracic airways
- Foreign body aspiration
- Primary ciliary dyskinesia syndrome
- Immune deficiency
- Congenital heart disease

Neonatal onset of symptoms (associated with failure to thrive), vomiting-associated symptoms, or focal lung or cardiovascular signs suggest an alternative diagnosis and indicate the need for further investigations.

A useful method for confirming the diagnosis of asthma in children 5 years and younger is a trial of treatment with short-acting bronchodilators and inhaled glucocorticosteroids. Marked clinical improvement during the treatment and deterioration when treatment is stopped supports a diagnosis of asthma. Use of spirometry and other measures recommended for older children and adults such as airway responsiveness and markers of airway inflammation is difficult and several require complex equipment⁴¹ making them unsuitable for routine use. However, children 4 to 5 years old can be taught to use a PEF meter, but to ensure reliability parental supervision is required⁴².

Older Children and Adults

A careful history and physical examination, together with the demonstration of reversible and variable airflow obstruction (preferably by spirometry), will in most instances confirm the diagnosis. The following categories of alternative diagnoses need to be considered:

- Hyperventilation syndrome and panic attacks
- Upper airway obstruction and inhaled foreign bodies⁴³
- Vocal cord dysfunction⁴⁴
- Other forms of obstructive lung disease, particularly COPD
- Non-obstructive forms of lung disease (e.g., diffuse parenchymal lung disease)
- Non-respiratory causes of symptoms (e.g., left ventricular failure)

Because asthma is a common disease, it can be found in association with any of the above diagnoses, which complicates the diagnosis as well as the assessment of severity and control. This is particularly true when asthma is associated with hyperventilation, vocal cord dysfunction, or COPD. Careful assessment and treatment of both the asthma and the comorbidity is often necessary to establish the contribution of each to a patient's symptoms.

The Elderly

Undiagnosed asthma is a frequent cause of treatable respiratory symptoms in the elderly, and the frequent presence of comorbid diseases complicates the diagnosis. Wheezing, breathlessness, and cough caused by left ventricular failure is sometimes labeled "cardiac asthma," a misleading term, the use of which is discouraged. The presence of increased symptoms with exercise and at night may add to the diagnostic confusion because these symptoms are consistent with either asthma or left ventricular failure. Use of beta-blockers, even topically (for glaucoma) is common in this age group. A careful history and physical examination, combined with an ECG and chest X-ray, usually clarifies the picture. In the elderly, distinguishing asthma from COPD is particularly difficult, and may require a trial of treatment with bronchodilators and/or oral/inhaled glucocorticosteroids.

Asthma treatment and assessment and attainment of control in the elderly are complicated by several factors: poor perception of symptoms, acceptance of dyspnea as being "normal" in old age, and reduced expectations of mobility and activity.

Occupational Asthma

Asthma acquired in the workplace is a diagnosis that is frequently missed. Because of its insidious onset, occupational asthma is often misdiagnosed as chronic bronchitis or COPD and is therefore either not treated at all or treated inappropriately. The development of new symptoms of rhinitis, cough, and/or wheeze particularly in non-smokers should raise suspicion. Detection of asthma of occupational origin requires a systematic inquiry about work history and exposures. The diagnosis requires a defined history of occupational exposure to known or suspected sensitizing agents; an absence of asthma symptoms before beginning employment; or a definite worsening of asthma after employment. A relationship between symptoms and the workplace (improvement in symptoms away from work and worsening of symptoms on returning to work) can be helpful in establishing a link between suspected sensitizing agents and asthma⁴⁵.

Since the management of occupational asthma frequently requires the patient to change his or her job, the diagnosis carries considerable socioeconomic implications and it is important to confirm the diagnosis objectively. This may be achieved by specific bronchial provocation testing⁴⁶, although there are few centers with the necessary facilities for specific inhalation testing. Another method is to monitor PEF at least 4 times a day for a period of 2 weeks when the patient is working and for a similar period away from work⁴⁷⁻⁵⁰. The increasing recognition that occupational asthma can persist, or continue to deteriorate, even in the absence of continued exposure to the offending agent⁵¹, emphasizes the need for an early diagnosis so that appropriate strict avoidance of further exposure and pharmacologic intervention may be applied. Recent publications provide an evidence-based approach to the identification of occupational asthma and compare specific inhalation challenge testing with alternative tests for confirming the responsible agents^{52,61}.

Distinguishing Asthma from COPD

Both asthma and COPD are major chronic obstructive airways diseases that involve underlying airway inflammation. COPD is characterized by airflow limitation that is not fully reversible, is usually progressive, and is associated with an abnormal inflammatory response of the lungs to noxious particles or gases. Individuals with asthma who are exposed to noxious agents (particularly cigarette smoking) may develop fixed airflow limitation and a mixture of "asthma-like" inflammation and "COPD-like" inflammation. Thus, even though asthma can usually be distinguished from COPD, in some individuals who develop chronic respiratory symptoms and fixed airflow limitation, it may be difficult to differentiate the two diseases. A symptom-based questionnaire for differentiating COPD and asthma for use by primary health care professionals is available^{53,54}.

CLASSIFICATION OF ASTHMA

Etiology

Many attempts have been made to classify asthma according to etiology, particularly with regard to environmental sensitizing agents. However, such a classification is limited by the existence of patients in whom no environmental cause can be identified. Despite this, an effort to identify an environmental cause for asthma (for example, occupational asthma) should be part of the initial assessment to enable the use of avoidance strategies in asthma management. Describing patients as having allergic asthma is usually of little benefit, since single specific causative agents are seldom identified.

Asthma Severity

Previous GINA documents subdivided asthma by severity based on the level of symptoms, airflow limitation, and lung function variability into four categories: Intermittent, Mild Persistent, Moderate Persistent, or Severe Persistent (**Figure 2-4**). Classification of asthma by severity is useful when decisions are being made about management at the initial assessment of a patient. It is important to recognize, however, that asthma severity involves both the severity of the underlying disease and its responsiveness to treatment. Thus, asthma can present with severe symptoms and airflow obstruction and be classified as Severe Persistent on initial presentation, but respond fully to treatment and then be classified as Moderate Persistent asthma. In addition, severity is not an unvarying feature of an individual patient's asthma, but may change over months or years.

Because of these considerations, the classification of asthma severity provided in **Figure 2-4** which is based on expert opinion rather than evidence is no longer recommended as the basis for ongoing treatment decisions, but it may retain its value as a cross-sectional means of characterizing a group of patients with asthma who are not on inhaled glucocorticosteroid treatment, as in selecting patients for inclusion in an asthma study. Its main limitation is its poor value in predicting what treatment will be required and what a patient's response to that treatment might be. For this purpose, a periodic assessment of asthma control is more relevant and useful⁶⁴.

Figure 2-4. Classification of Asthma Severity by Clinical Features Before Treatment*

Intermittent
Symptoms less than once a week Brief exacerbations Nocturnal symptoms not more than twice a month <ul style="list-style-type: none">• FEV₁ or PEF 80% predicted• PEF or FEV₁ variability < 20%
Mild Persistent
Symptoms more than once a week but less than once a day Exacerbations may affect activity and sleep Nocturnal symptoms more than twice a month <ul style="list-style-type: none">• FEV₁ or PEF 80% predicted• PEF or FEV₁ variability < 20 – 30%
Moderate Persistent
Symptoms daily Exacerbations may affect activity and sleep Nocturnal symptoms more than once a week Daily use of inhaled short-acting β_2 -agonist <ul style="list-style-type: none">• FEV₁ or PEF 60-80% predicted• PEF or FEV₁ variability > 30%
Severe Persistent
Symptoms daily Frequent exacerbations Frequent nocturnal asthma symptoms Limitation of physical activities <ul style="list-style-type: none">• FEV₁ or PEF 60% predicted• PEF or FEV₁ variability > 30%

*The worst feature determines the severity classification.

Asthma Control

Asthma control may be defined in a variety of ways. In general, the term control may indicate disease prevention, or even cure. However, in asthma, where neither of these are realistic options at present, it refers to control of the manifestations of disease. Ideally this should apply not only to clinical manifestations, but to laboratory markers of inflammation and pathophysiological features of the disease as well. There is evidence that reducing inflammation with controller therapy achieves clinical control, but because of the cost and/or general unavailability of tests such as endobronchial biopsy and measurement of sputum eosinophils and exhaled nitric oxide³⁰⁻³⁴, it is recommended that treatment be aimed at controlling the clinical features of disease, including lung function abnormalities. **Figure 2-5** provides the characteristics of controlled, partly controlled and uncontrolled asthma. This is a working scheme based on current opinion and has not been validated.

Figure 2-5. Levels of Asthma Control

Characteristic	Controlled (All of the following)	Partly Controlled (Any measure present in any week)	Uncontrolled
Daytime symptoms	None (twice or less/week)	More than twice/week	Three or more features of partly controlled asthma present in any week
Limitations of activities	None	Any	
Nocturnal symptoms/awakening	None	Any	
Need for reliever/ rescue treatment	None (twice or less/week)	More than twice/week	
Lung function (PEF or FEV1) [‡]	Normal	< 80% predicted or personal best (if known)	
Exacerbations	None	One or more/year*	One in any week [†]

* Any exacerbation should prompt review of maintenance treatment to ensure that it is adequate.

† By definition, an exacerbation in any week makes that an uncontrolled asthma week.

‡ Lung function is not a reliable test for children 5 years and younger.

Complete control of asthma is commonly achieved with treatment, the aim of which should be to achieve and maintain control for prolonged periods⁵⁵ with due regard to the safety of treatment, potential for adverse effects, and the cost of treatment required to achieve this goal.

Validated measures for assessing clinical control of asthma score goals as continuous variables and provide numerical values to distinguish different levels of control. Examples of validated instruments are the Asthma Control Test (ACT) (<http://www.asthmacontrol.com>)⁵⁶, the Childhood Asthma Control Test (C-ACT)⁶², the Asthma Control Questionnaire (ACQ) (<http://www.qoltech.co.uk/Asthma1.htm>)⁵⁷, the Asthma Therapy Assessment Questionnaire (ATAQ) (<http://www.ataqinstrument.com>)⁵⁸, and the Asthma Control Scoring System⁵⁹. Not all of these instruments include a measure of lung function. They are being promoted for use not only in research but for patient care as well, even in the primary care setting. Some are suitable for self-assessment of asthma control by patients⁶⁵, and some are available in many languages, on the Internet, and in paper form and may be completed by patients prior to, or during, consultations with their health care provider. They have the potential to improve the assessment of asthma control, providing a reproducible objective measure that may be charted over time (week by week or month by month) and representing an improvement in communication between patient and health care professional. Their value in clinical use as distinct from research settings has yet to be demonstrated but will become evident in coming years.

REFERENCES

1. Levy ML, Fletcher M, Price DB, Hausen T, Halbert RJ, Yawn BP. International Primary Care Respiratory Group (IPCRG) Guidelines: diagnosis of respiratory diseases in primary care. *Prim Care Respir J* 2006;15(1):20-34.
2. Yssel H, Abbal C, Pene J, Bousquet J. The role of IgE in asthma. *Clin Exp Allergy* 1998;28 Suppl 5:104-9.
3. Corrao WM, Braman SS, Irwin RS. Chronic cough as the sole presenting manifestation of bronchial asthma. *N Engl J Med* 1979;300(12):633-7.
4. Gibson PG, Fujimura M, Niimi A. Eosinophilic bronchitis: clinical manifestations and implications for treatment. *Thorax* 2002;57(2):178-82.
5. Gibson PG, Dolovich J, Denburg J, Ramsdale EH, Hargreave FE. Chronic cough: eosinophilic bronchitis without asthma. *Lancet* 1989;1(8651):1346-8.
6. Irwin RS, Boulet LP, Cloutier MM, Fuller R, Gold PM, Hoffstein V, et al. Managing cough as a defense mechanism and as a symptom. A consensus panel report of the American College of Chest Physicians. *Chest* 1998;114(2 Suppl Managing):133S-81S.
7. Randolph C. Exercise-induced asthma: update on pathophysiology, clinical diagnosis, and treatment. *Curr Probl Pediatr* 1997;27(2):53-77.
8. Tan WC, Tan CH, Teoh PC. The role of climatic conditions and histamine release in exercise-induced bronchoconstriction. *Ann Acad Med Singapore* 1985;14(3):465-9.
9. Anderson SD. Exercise-induced asthma in children: a marker of airway inflammation. *Med J Aust* 2002;177 Suppl:S61-3.
10. Killian KJ, Watson R, Otis J, St Amand TA, O'Byrne PM. Symptom perception during acute bronchoconstriction. *Am J Respir Crit Care Med* 2000;162(2 Pt 1):490-6.

11. Kerstjens HA, Brand PL, de Jong PM, Koeter GH, Postma DS. Influence of treatment on peak expiratory flow and its relation to airway hyperresponsiveness and symptoms. The Dutch CNSLD Study Group. *Thorax* 1994;49(11):1109-15.
12. Brand PL, Duiverman EJ, Waalkens HJ, van Essen-Zandvliet EE, Kerrebijn KF. Peak flow variation in childhood asthma: correlation with symptoms, airways obstruction, and hyperresponsiveness during long-term treatment with inhaled corticosteroids. Dutch CNSLD Study Group. *Thorax* 1999;54(2):103-7.
13. Pellegrino R, Viegi G, Brusasco V, Crapo RO, Burgos F, Casaburi R, *et al*. Interpretative strategies for lung function tests. *Eur Respir J* 2005;26(5):948-68.
14. Standardization of Spirometry, 1994 Update. American Thoracic Society. *Am J Respir Crit Care Med* 1995;152(3):1107-36.
15. Standardized lung function testing. Official statement of the European Respiratory Society. *Eur Respir J Suppl* 1993;16:1-100.
16. Sawyer G, Miles J, Lewis S, Fitzharris P, Pearce N, Beasley R. Classification of asthma severity: should the international guidelines be changed? *Clin Exp Allergy* 1998;28(12):1565-70.
17. Eid N, Yandell B, Howell L, Eddy M, Sheikh S. Can peak expiratory flow predict airflow obstruction in children with asthma? *Pediatrics* 2000;105(2):354-8.
18. Reddel HK, Marks GB, Jenkins CR. When can personal best peak flow be determined for asthma action plans? *Thorax* 2004;59(11):922-4.
19. Reddel HK, Salome CM, Peat JK, Woolcock AJ. Which index of peak expiratory flow is most useful in the management of stable asthma? *Am J Respir Crit Care Med* 1995;151(5):1320-5.
20. Dekker FW, Schrier AC, Sterk PJ, Dijkman JH. Validity of peak expiratory flow measurement in assessing reversibility of airflow obstruction. *Thorax* 1992;47(3):162-6.
21. Boezen HM, Schouten JP, Postma DS, Rijcken B. Distribution of peak expiratory flow variability by age, gender and smoking habits in a random population sample aged 20-70 yrs. *Eur Respir J* 1994;7(10):1814-20.
22. Gibson PG, Powell H. Written action plans for asthma: an evidence-based review of the key components. *Thorax* 2004;59(2):94-9.
23. Reddel HK, Vincent SD, Civitico J. The need for standardisation of peak flow charts. *Thorax* 2005;60(2):164-7.
24. Cockcroft DW. Bronchoprovocation methods: direct challenges. *Clin Rev Allergy Immunol* 2003;24(1):19-26.
25. Cockcroft DW, Murdock KY, Berscheid BA, Gore BP. Sensitivity and specificity of histamine PC20 determination in a random selection of young college students. *J Allergy Clin Immunol* 1992;89(1 Pt 1):23-30.
26. Boulet LP. Asymptomatic airway hyperresponsiveness: a curiosity or an opportunity to prevent asthma? *Am J Respir Crit Care Med* 2003;167(3):371-8.
27. Ramsdale EH, Morris MM, Roberts RS, Hargreave FE. Asymptomatic bronchial hyperresponsiveness in rhinitis. *J Allergy Clin Immunol* 1985;75(5):573-7.
28. van Haren EH, Lammers JW, Festen J, Heijerman HG, Groot CA, van Herwaarden CL. The effects of the inhaled corticosteroid budesonide on lung function and bronchial hyperresponsiveness in adult patients with cystic fibrosis. *Respir Med* 1995;89(3):209-14.
29. Ramsdale EH, Morris MM, Roberts RS, Hargreave FE. Bronchial responsiveness to methacholine in chronic bronchitis: relationship to airflow obstruction and cold air responsiveness. *Thorax* 1984;39(12):912-8.
30. Pizzichini MM, Popov TA, Efthimiadis A, Hussack P, Evans S, Pizzichini E, *et al*. Spontaneous and induced sputum to measure indices of airway inflammation in asthma. *Am J Respir Crit Care Med* 1996;154(4 Pt 1):866-9.
31. Kharitonov S, Alving K, Barnes PJ. Exhaled and nasal nitric oxide measurements: recommendations. The European Respiratory Society Task Force. *Eur Respir J* 1997;10(7):1683-93.
32. Horvath I, Barnes PJ. Exhaled monoxides in asymptomatic atopic subjects. *Clin Exp Allergy* 1999;29(9):1276-80.
33. Green RH, Brightling CE, McKenna S, Hargadon B, Parker D, Bradding P, *et al*. Asthma exacerbations and sputum eosinophil counts: a randomised controlled trial. *Lancet* 2002;360(9347):1715-21.
34. Smith AD, Cowan JO, Brassett KP, Herbison GP, Taylor DR. Use of exhaled nitric oxide measurements to guide treatment in chronic asthma. *N Engl J Med* 2005;352(21):2163-73.
35. Hoepfner VH, Murdock KY, Kooner S, Cockcroft DW. Severe acute "occupational asthma" caused by accidental allergen exposure in an allergen challenge laboratory. *Ann Allergy* 1985;55:36-7.
36. Wilson NM. Wheezy bronchitis revisited. *Arch Dis Child* 1989;64(8):1194-9.
37. Martinez FD. Respiratory syncytial virus bronchiolitis and the pathogenesis of childhood asthma. *Pediatr Infect Dis J* 2003;22(2 Suppl):S76-82.
38. Castro-Rodriguez JA, Holberg CJ, Wright AL, Martinez FD. A clinical index to define risk of asthma in young children with recurrent wheezing. *Am J Respir Crit Care Med* 2000;162(4 Pt 1):1403-6.
39. Sears MR, Greene JM, Willan AR, Wiecek EM, Taylor DR, Flannery EM, *et al*. A longitudinal, population-based, cohort study of childhood asthma followed to adulthood. *N Engl J Med* 2003;349(15):1414-22.
40. Guilbert TW, Morgan WJ, Zeiger RS, Mauger DT, Boehmer SJ, Szefer SJ, *et al*. Long-term inhaled corticosteroids in preschool children at high risk for asthma. *N Engl J Med* 2006;354(19):1985-97.

41. Frey U, Stocks J, Sly P, Bates J. Specification for signal processing and data handling used for infant pulmonary function testing. ERS/ATS Task Force on Standards for Infant Respiratory Function Testing. European Respiratory Society/ American Thoracic Society. *Eur Respir J* 2000;16(5):1016-22.
42. Sly PD, Cahill P, Willet K, Burton P. Accuracy of mini peak flow meters in indicating changes in lung function in children with asthma. *BMJ* 1994;308(6928):572-4.
43. Mok Q, Piesowicz AT. Foreign body aspiration mimicking asthma. *Intensive Care Med* 1993;19(4):240-1.
44. Place R, Morrison A, Arce E. Vocal cord dysfunction. *J Adolesc Health* 2000;27(2):125-9.
45. Tarlo SM, Liss GM. Occupational asthma: an approach to diagnosis and management. *CMAJ* 2003;168(7):867-71.
46. Tarlo SM. Laboratory challenge testing for occupational asthma. *J Allergy Clin Immunol* 2003;111(4):692-4.
47. Chan-Yeung M, Desjardins A. Bronchial hyperresponsiveness and level of exposure in occupational asthma due to western red cedar (*Thuja plicata*). Serial observations before and after development of symptoms. *Am Rev Respir Dis* 1992;146(6):1606-9.
48. Cote J, Kennedy S, Chan-Yeung M. Sensitivity and specificity of PC20 and peak expiratory flow rate in cedar asthma. *J Allergy Clin Immunol* 1990;85(3):592-8.
49. Vandenplas O, Malo JL. Inhalation challenges with agents causing occupational asthma. *Eur Respir J* 1997;10(11):2612-29.
50. Bright P, Burge PS. Occupational lung disease. 8. The diagnosis of occupational asthma from serial measurements of lung function at and away from work. *Thorax* 1996;51(8):857-63.
51. Chan-Yeung M, MacLean L, Paggiaro PL. Follow-up study of 232 patients with occupational asthma caused by western red cedar (*Thuja plicata*). *J Allergy Clin Immunol* 1987;79(5):792-6.
52. Nicholson PJ, Cullinan P, Taylor AJ, Burge PS, Boyle C. Evidence based guidelines for the prevention, identification, and management of occupational asthma. *Occup Environ Med* 2005;62(5):290-9.
53. Price DB, Tinkelman DG, Halbert RJ, Nordyke RJ, Isonaka S, Nonikov D, *et al*. Symptom-based questionnaire for identifying COPD in smokers. *Respiration* 2006;73(3):285-95.
54. Tinkelman DG, Price DB, Nordyke RJ, Halbert RJ, Isonaka S, Nonikov D, *et al*. Symptom-based questionnaire for differentiating COPD and asthma. *Respiration* 2006;73(3):296-305.
55. Bateman ED, Boushey HA, Bousquet J, Busse WW, Clark TJ, Pauwels RA, *et al*. Can guideline-defined asthma control be achieved? The Gaining Optimal Asthma Control study. *Am J Respir Crit Care Med* 2004;170(8):836-44.
56. Nathan RA, Sorkness CA, Kosinski M, Schatz M, Li JT, Marcus P, *et al*. Development of the asthma control test: a survey for assessing asthma control. *J Allergy Clin Immunol* 2004;113(1):59-65.
57. Juniper EF, O Byrne PM, Guyatt GH, Ferrie PJ, King DR. Development and validation of a questionnaire to measure asthma control. *Eur Respir J* 1999;14:902-7.
58. Vollmer WM, Markson LE, O'Connor E, Sanocki LL, Fitterman L, Berger M, *et al*. Association of asthma control with health care utilization and quality of life. *Am J Respir Crit Care Med* 1999;160(5 Pt 1):1647-52.
59. Boulet LP, Boulet V, Milot J. How should we quantify asthma control? A proposal. *Chest* 2002;122(6):2217-23.
60. Brannan JD, Anderson SD, Perry CP, Freed-Martens R, Lassig AR, Charlton B. The safety and efficacy of inhaled dry powered mannitol as a bronchial provocation test for airway hyperresponsiveness: a phase 3 comparison study with hypertonic (4.5%) saline. *Respiratory research* 2005; 6:144.
61. Beach J, Russell K, Blitz S, Hooton N, Spooner C, Lemiere C, Tarlo SM, Rowe BH. Systematic review of the diagnosis of occupational asthma. *Chest* 2007 Feb;131(2):569-78.
62. Liu AH, Zeiger R, Sorkness C, Mahr T, Ostrom N, Burgess S, Rosenzweig JC, Manjunath R. Development and cross-sectional validation of the Childhood Asthma Control Test. *J Allergy Clin Immunol* 2007 Apr;119(4):817-25.
63. Shaw DE, Berry MA, Thomas M, Green RH, Brightling CE, Wardlaw AJ, Pavord ID. The use of exhaled nitric oxide to guide asthma management: a randomized controlled trial. *Am J Respir Crit Care Med*. 2007 Aug 1;176(3):231-7. Epub 2007 May 11.
64. Chen H, Gould MK, Blanc PD, Miller DP, Kamath TV, Lee JH, Sullivan SD; for the TENOR Study Group. Asthma control, severity, and quality of life: quantifying the effect of uncontrolled disease. *J Allergy Clin Immunol*. 2007 Aug;120(2):396-402. Epub 2007 Jun 11.
65. Schatz M, Mosen DM, Kosinski M, Vollmer WM, Magid DJ, O'Connor E, Zeiger RS. Validity of the Asthma Control Test completed at home. *Am J Manag Care* 2007 Dec;13(12):661-7.

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

CHAPTER

3

ASTHMA

TREATMENTS

KEY POINTS:

- Medications to treat asthma can be classified as controllers or relievers. Controllers are medications taken daily on a long-term basis to keep asthma under clinical control chiefly through their anti-inflammatory effects. Relievers are medications used on an as-needed basis that act quickly to reverse bronchoconstriction and relieve its symptoms.
- Asthma treatment can be administered in different ways—inhaled, orally, or by injection. The major advantage of inhaled therapy is that drugs are delivered directly into the airways, producing higher local concentrations with significantly less risk of systemic side effects.
- Inhaled glucocorticosteroids are the most effective controller medications currently available.
- Rapid-acting inhaled β_2 -agonists are the medications of choice for relief of bronchoconstriction and for the pretreatment of exercise-induced bronchoconstriction, in both adults and children of all ages.
- Increased use, especially daily use, of reliever medication is a warning of deterioration of asthma control and indicates the need to reassess treatment.

INTRODUCTION

The goal of asthma treatment is to achieve and maintain clinical control. Medications to treat asthma can be classified as controllers or relievers. **Controllers** are medications taken daily on a long-term basis to keep asthma under clinical control chiefly through their anti-inflammatory effects. They include inhaled and systemic glucocorticosteroids, leukotriene modifiers, long-acting inhaled β_2 -agonists in combination with inhaled glucocorticosteroids, sustained-release theophylline, cromones, anti-IgE, and other systemic steroid-sparing therapies. Inhaled glucocorticosteroids are the most effective controller medications currently available.

Relievers are medications used on an as-needed basis that act quickly to reverse bronchoconstriction and relieve its symptoms. They include rapid-acting inhaled β_2 -agonists, inhaled anticholinergics, short-acting theophylline, and short-acting oral β_2 -agonists.

ASTHMA MEDICATIONS: ADULTS

Route of Administration

Asthma treatment for adults can be administered in different ways—inhaled, orally or parenterally (by subcutaneous, intramuscular, or intravenous injection). The major advantage of inhaled therapy is that drugs are delivered directly into the airways, producing higher local concentrations with significantly less risk of systemic side effects.

Inhaled medications for asthma are available as pressurized metered-dose inhalers (MDIs), breath-actuated MDIs, dry powder inhalers (DPIs), soft mist inhalers, and nebulized or “wet” aerosols*. Inhaler devices differ in their efficiency of drug delivery to the lower respiratory tract, depending on the form of the device, formulation of medication, particle size, velocity of the aerosol cloud or plume (where applicable), and ease with which the device can be used by the majority of patients. Individual patient preference, convenience, and ease of use may influence not only the efficiency of drug delivery but also patient adherence to treatment and long-term control.

Pressurized MDIs (pMDIs) require training and skill to coordinate activation of the inhaler and inhalation.

Medications in these devices can be dispensed as a suspension in chlorofluorocarbons (CFCs) or as a solution in hydrofluoroalkanes (HFAs). For a pMDI containing CFCs, the use of a spacer (holding chamber) improves drug delivery, increases lung deposition, and may reduce local and systemic side effects¹. However, CFC inhaler devices are being phased out due to the impact of CFCs upon the atmospheric ozone layer, and are being replaced by HFA devices. For pMDIs containing bronchodilators, the switch from CFC to HFA inhalers does not result in a change in efficacy at the same nominal dose². However, for some glucocorticosteroids, the HFA formulations provide an aerosol of smaller particle size that results in less oral deposition (with associated reduction in oral side effects), and correspondingly greater lung deposition. This may result in greater systemic efficacy at equivalent ex-actuator doses, but also greater systemic exposure and risk of side effects³⁻⁵. Clinicians are advised to consult the package inserts of each product to confirm the recommended dose equivalent to currently used drugs. Some of these comparisons are provided in **Figure 3-1**.

Pressurized MDIs may be used by patients with asthma of any severity, including during exacerbations. Breath-actuated aerosols may be helpful for patients who have difficulty using the “press and breathe” pressurized MDI⁶. Soft mist inhalers appear to require less coordination. Dry powder inhalers are generally easier to use, but they require a minimal inspiratory flow rate and may prove difficult for some patients. DPIs differ with respect to the fraction of ex-actuator dose delivered to the lung. For some drugs, the dose may need to be adjusted when switching from an MDI to a DPI. Nebulized aerosols are rarely indicated for the treatment of chronic asthma in adults⁸.

CONTROLLER MEDICATIONS

Inhaled glucocorticosteroids*

Role in therapy - Inhaled glucocorticosteroids are currently the most effective anti-inflammatory medications for the treatment of persistent asthma. Studies have demonstrated their efficacy in reducing asthma symptoms⁹, improving quality of life⁹, improving lung function⁹, decreasing airway hyperresponsiveness¹⁰, controlling airway inflammation¹¹, reducing frequency and severity of exacerbations¹², and reducing asthma mortality¹³. However, they do not cure asthma, and when they are discontinued deterioration of

clinical control follows within weeks to months in a proportion of patients^{14,15}.

Inhaled glucocorticosteroids differ in potency and bioavailability, but because of relatively flat dose-response relationships in asthma relatively few studies have been able to confirm the clinical relevance of these differences¹⁹¹.

Figure 3-1 lists approximately equipotent doses of different inhaled glucocorticosteroids based upon the available efficacy literature, but the categorization into dosage categories does not imply that clear dose-response relationships have been demonstrated for each drug.

The efficacy of some products varies when administered via different inhaler devices¹⁶. Most of the benefit from inhaled glucocorticosteroids is achieved in adults at relatively low doses, equivalent to 400 ug of budesonide per day¹⁷. Increasing to higher doses provides little further benefit in terms of asthma control but increases the risk of side effects^{17,18}. However, there is marked individual variability of responsiveness to inhaled glucocorticosteroids and because of this and the recognized poor adherence to treatment with inhaled glucocorticosteroids, many patients will require higher doses to achieve full therapeutic benefit. As tobacco smoking reduces the responsiveness to inhaled glucocorticosteroids, higher doses may be required in patients who smoke.

Figure 3-1. Estimated Equipotent Daily Doses of Inhaled Glucocorticosteroids for Adults[†]

Drug	Low Daily Dose (µg)	Medium Daily Dose (µg)	High Daily Dose (µg)‡
Beclomethasone dipropionate	200 - 500	>500 - 1000	>1000 - 2000
Budesonide*	200 - 400	>400 - 800	>800 - 1600
Ciclesonide*	80 - 160	>160 - 320	>320 - 1280
Flunisolide	500 - 1000	>1000 - 2000	>2000
Fluticasone	100 - 250	>250 - 500	>500 - 1000
Mometasone furoate*	200 - 400	>400 - 800	>800 - 1200
Triamcinolone acetonide	400 - 1000	>1000 - 2000	>2000

† Comparisons based upon efficacy data.

‡ Patients considered for high daily doses except for short periods should be referred to a specialist for assessment to consider alternative combinations of controllers. Maximum recommended doses are arbitrary but with prolonged use are associated with increased risk of systemic side effects.

* Approved for once-daily dosing in mild patients.

Notes

- The most important determinant of appropriate dosing is the clinician's judgment of the patient's response to therapy. The clinician must monitor the patient's response in terms of clinical control and adjust the dose accordingly. Once control of asthma is achieved, the dose of medication should be carefully titrated to the **minimum** dose required to maintain control, thus reducing the potential for adverse effects.
- Designation of low, medium, and high doses is provided from manufacturers' recommendations where possible. Clear demonstration of dose-response relationships is seldom provided or available. The principle is therefore to establish the minimum effective controlling dose in each patient, as higher doses may not be more effective and are likely to be associated with greater potential for adverse effects.
- As CFC preparations are taken from the market, medication inserts for HFA preparations should be carefully reviewed by the clinician for the equivalent correct dosage.

"In this section recommendations for doses of inhaled glucocorticosteroids are given as "µ/day budesonide or equivalent," because a majority of the clinical literature on these medications uses this standard.

To reach clinical control, add-on therapy with another class of controller is preferred over increasing the dose of inhaled glucocorticosteroids. There is, however, a clear relationship between the dose of inhaled glucocorticosteroids and the prevention of severe acute exacerbations of asthma¹². Therefore, some patients with severe asthma may benefit from long-term treatment with higher doses of inhaled glucocorticosteroids.

Side effects: Local adverse effects from inhaled glucocorticosteroids include oropharyngeal candidiasis, dysphonia, and occasionally coughing from upper airway irritation. For pressurized MDIs the prevalence of these effects may be reduced by using certain spacer devices¹. Mouth washing (rinsing with water, gargling, and spitting out) after inhalation may reduce oral candidiasis. The use of prodrugs that are activated in the lungs but not in the pharynx (e.g., ciclesonide)¹⁹, and new formulations and devices that reduce oropharyngeal deposition, may minimize such effects without the need for a spacer or mouth washing.

Inhaled glucocorticosteroids are absorbed from the lung, accounting for some degree of systemic bioavailability. The risk of systemic adverse effects from an inhaled glucocorticosteroid depends upon its dose and potency, the delivery system, systemic bioavailability, first-pass metabolism (conversion to inactive metabolites) in the liver, and half-life of the fraction of systemically absorbed drug (from the lung and possibly gut)²⁰. Therefore, the systemic effects differ among the various inhaled glucocorticosteroids. Several comparative studies have demonstrated that ciclesonide, budesonide, and fluticasone propionate at equipotent doses have less systemic effect²⁰⁻²³. Current evidence suggests that in adults, systemic effects of inhaled glucocorticosteroids are not a problem at doses of 400 µg or less budesonide or equivalent daily.

The systemic side effects of long-term treatment with high doses of inhaled glucocorticosteroids include easy bruising²⁴, adrenal suppression^{1,20}, and decreased bone mineral density^{25,26}. Inhaled glucocorticosteroids have also been associated with cataracts²⁷ and glaucoma in cross-sectional studies^{28,29}, but there is no evidence of posterior-subcapsular cataracts in prospective studies³⁰⁻³². One difficulty in establishing the clinical significance of such adverse effects lies in dissociating the effect of high-dose inhaled glucocorticosteroids from the effect of courses of oral glucocorticosteroids taken by patients with severe asthma. There is no evidence that use of inhaled glucocorticosteroids increases the risk of pulmonary infections, including tuberculosis, and inhaled glucocorticosteroids are not contraindicated in patients with active tuberculosis³³.

Leukotriene modifiers.

Role in therapy - Leukotriene modifiers include cysteinyl-leukotriene 1 (CysLT1) receptor antagonists (montelukast, pranlukast, and zafirlukast) and a 5-lipoxygenase inhibitor (zileuton). Clinical studies have demonstrated that leukotriene modifiers have a small and variable bronchodilator effect, reduce symptoms including cough³⁴, improve lung function, and reduce airway inflammation and asthma exacerbations³⁵⁻³⁷. They may be used as an alternative treatment for adult patients with mild persistent asthma³⁸⁻⁴⁰, and some patients with aspirin-sensitive asthma respond well to leukotriene modifiers⁴¹. However, when used alone as controller, the effect of leukotriene modifiers are generally less than that of low doses of inhaled glucocorticosteroids, and, in patients already on inhaled glucocorticosteroids, leukotriene modifiers cannot substitute for this treatment without risking the loss of asthma control^{42,43}. Leukotriene modifiers used as add-on therapy may reduce the dose of inhaled glucocorticosteroids required by patients with moderate to severe asthma⁴⁴, and may improve asthma control in patients whose asthma is not controlled with low or high doses of inhaled glucocorticosteroids^{43,45-47}. With the exception of one study that demonstrated equivalence in preventing exacerbations⁴⁸, several studies have demonstrated that leukotriene modifiers are less effective than long-acting inhaled β_2 -agonists as add-on therapy^{49-51,192}. A controlled release formulation of zileuton allows this medication to be used on a twice daily basis with effects equivalent to that of standard zileuton used four times a day²⁰³.

Side effects - Leukotriene modifiers are well tolerated, and few if any class-related effects have so far been recognized. Zileuton has been associated with liver toxicity²⁰⁴, and monitoring of liver tests is recommended during treatment with this medication. The apparent association of leukotriene modifiers with Churg-Strauss syndrome is probably largely the result of reductions in the doses of systemic and/or inhaled glucocorticosteroids unmasking the underlying disease, but a causal association in some patients cannot be entirely excluded⁵²⁻⁵⁴.

Long-acting inhaled β_2 -agonists.

Role in therapy - Long-acting inhaled β_2 -agonists, including formoterol and salmeterol, should not be used as monotherapy in asthma as these medications do not appear to influence the airway inflammation in asthma. They are most effective when combined with inhaled glucocorticosteroids^{55,56,193}, and this combination therapy is the preferred treatment when a medium dose of inhaled glucocorticosteroid alone fails to achieve control of

asthma. Addition of long-acting inhaled β_2 -agonists to a daily regimen of inhaled glucocorticosteroids improves symptom scores, decreases nocturnal asthma, improves lung function, decreases the use of rapid-acting inhaled β_2 -agonists⁵⁷⁻⁵⁹, reduces the number of exacerbations^{12,57-62}, and achieves clinical control of asthma in more patients, more rapidly, and at a lower dose of inhaled glucocorticosteroids than inhaled glucocorticosteroids given alone⁶³.

This greater efficacy of combination treatment has led to the development of fixed combination inhalers that deliver both glucocorticosteroid and long-acting β_2 -agonist simultaneously (fluticasone propionate plus salmeterol, budesonide plus formoterol). Controlled studies have shown that delivering this therapy in a combination inhaler is as effective as giving each drug separately^{64, 65}. Fixed combination inhalers are more convenient for patients, may increase compliance⁶⁶, and ensure that the long-acting β_2 -agonist is always accompanied by a glucocorticosteroid. In addition, combination inhalers containing formoterol and budesonide may be used for both rescue and maintenance. Both components of budesonide-formoterol given as needed contribute to enhanced protection from severe exacerbations in patients receiving combination therapy for maintenance^{67,194} and provide improvements in asthma control at relatively low doses of treatment¹⁶⁷⁻⁷⁰.

Long-acting β_2 -agonists may also be used to prevent exercise-induced bronchospasm, and for this purpose may provide longer protection than rapid-acting inhaled β_2 -agonists⁷¹. Salmeterol and formoterol provide a similar duration of bronchodilation and protection against bronchoconstrictors, but there are pharmacological differences between them. Formoterol has a more rapid onset of action than salmeterol^{72, 73}, which may make formoterol suitable for symptom relief as well as symptom prevention⁶⁸.

Side effects - Therapy with long-acting inhaled β_2 -agonists causes fewer systemic adverse effects—such as cardiovascular stimulation, skeletal muscle tremor, and hypokalemia—than oral therapy. The regular use of rapid-acting β_2 -agonists in both short and long acting forms may lead to relative refractoriness to β_2 -agonists⁷⁴. Data indicating a possible increased risk of asthma-related death associated with the use of salmeterol in a small group of individuals⁷⁵ led to advisories from the US Food and Drug Administration (FDA)[‡] and Health Canada[§] that long-acting β_2 -agonists are not a substitute for inhaled or oral glucocorticosteroids, and should only be used in combination with an appropriate dose of inhaled glucocorticosteroid as determined by a physician. A meta-analysis of all studies of salmeterol added to inhaled glucocorticosteroids has concluded that this combination

does not increase the risk for asthma-related deaths or intubations when compared to inhaled glucocorticosteroids alone²⁰⁵. No influence of β_2 -adrenergic receptor phenotypes upon the efficacy or safety of long-acting β_2 -agonist therapy has been observed when administered in combination with inhaled glucocorticosteroids whether by the single inhaler for maintenance and relief method or at a regular fixed dose in adults²⁰⁶.

Theophylline.

Role in therapy - Theophylline is a bronchodilator and, when given in a lower dose, has modest anti-inflammatory properties⁷⁷⁻⁷⁹. It is available in sustained-release formulations that are suitable for once- or twice-daily dosing. Data on the relative efficacy of theophylline as a long-term controller is lacking. However, available evidence suggests that sustained-release theophylline has little effect as a first-line controller⁸⁰. It may provide benefit as add-on therapy in patients who do not achieve control on inhaled glucocorticosteroids alone⁸¹⁻⁸³. Additionally in such patients the withdrawal of sustained-release theophylline has been associated with deterioration of control⁸⁴. As add-on therapy, theophylline is less effective than long-acting inhaled β_2 -agonists^{85,86}.

Side effects - Side effects of theophylline, particularly at higher doses (10 mg/kg body weight/day or more), are significant and reduce their usefulness. Side effects can be reduced by careful dose selection and monitoring, and generally decrease or disappear with continued use. Adverse effects include gastrointestinal symptoms, loose stools, cardiac arrhythmias, seizures, and even death. Nausea and vomiting are the most common early events. Monitoring is advised when a high dose is started, if the patient develops an adverse effect on the usual dose, when expected therapeutic aims are not achieved, and when conditions known to alter theophylline metabolism exist. For example, febrile illness, pregnancy, and anti-tuberculosis medications⁸⁷ reduce blood levels of theophylline, while liver disease, congestive heart failure, and certain drugs including cimetidine, some quinolones, and some macrolides increase the risk of toxicity. Lower doses of theophylline, which have been demonstrated to provide the full anti-inflammatory benefit of this drug⁸², are associated with less frequent side effects, and plasma theophylline levels in patients on low-dose therapy need not be measured unless overdose is suspected.

‡ http://www.hc-sc.gc.ca/dhp-mps/medeff/advisories-avis/prof/2003/serevent_hpc-cps_e.html
§ www.hc-sc.gc.ca/dhp-mps/medeff/advisories-avis/prof/2003/serevent_hpc-cps_e.html

Cromones: sodium cromoglycate and nedocromil sodium.

Role in therapy – The role of sodium cromoglycate and nedocromil sodium in long-term treatment of asthma in adults is limited. Efficacy has been reported in patients with mild persistent asthma and exercise-induced bronchospasm. Their anti-inflammatory effect is weak and they are less effective than a low dose of inhaled glucocorticosteroid⁸⁸.

Side effects - Side effects are uncommon and include coughing upon inhalation and sore throat. Some patients find the taste of nedocromil sodium unpleasant.

Long-acting oral β_2 -agonists.

Role in therapy - Long acting oral β_2 -agonists include slow release formulations of salbutamol, terbutaline, and bambuterol, a prodrug that is converted to terbutaline in the body. They are used only on rare occasions when additional bronchodilation is needed.

Side effects - The side effect profile of long acting oral β_2 -agonists is higher than that of inhaled β_2 -agonists, and includes cardiovascular stimulation (tachycardia), anxiety, and skeletal muscle tremor. Adverse cardiovascular reactions may also occur with the combination of oral β_2 -agonists and theophylline. Regular use of long-acting oral β_2 -agonists as monotherapy is likely to be harmful and these medications must always be given in combination with inhaled glucocorticosteroids.

Anti-IgE.

Role in therapy - Anti-IgE (omalizumab) is a treatment option limited to patients with elevated serum levels of IgE. Its current indication is for patients with severe allergic asthma⁸⁹ who are uncontrolled on inhaled glucocorticosteroids, although the dose of concurrent treatment has varied in different studies. Improved asthma control is reflected by fewer symptoms, less need for reliever medications, and fewer exacerbations^{90,91}. Further investigations will likely provide additional clarification of the role of anti-IgE in other clinical settings.

Side effects: As indicated by several studies involving asthma patients ages 12 years and older²⁰⁷, who were already receiving treatment with glucocorticosteroids (inhaled and/or oral) and long-acting β_2 -agonists⁸⁹, anti-IgE appears to be safe as add-on therapy⁹²⁻⁹⁴.

Systemic glucocorticosteroids.

Role in therapy - Long-term oral glucocorticosteroid therapy (that is, for periods longer than two weeks as a glucocorticosteroid “burst”) may be required for severely uncontrolled asthma, but its use is limited by the risk of significant adverse effects. The therapeutic index (effect/side effect) of long-term inhaled glucocorticosteroids is always more favorable than long-term systemic glucocorticosteroids in asthma^{95,96}. If oral glucocorticosteroids have to be administered on a long-term basis, attention must be paid to measures that minimize the systemic side effects. Oral preparations are preferred over parenteral (intramuscular or intravenous) for long-term therapy because of their lower mineralocorticoid effect, relatively short half-life, and lesser effects on striated muscle, as well as the greater flexibility of dosing that permits titration to the lowest acceptable dose that maintains control.

Side effects - The systemic side effects of long-term oral or parenteral glucocorticosteroid treatment include osteoporosis, arterial hypertension, diabetes, hypothalamic-pituitary-adrenal axis suppression, obesity, cataracts, glaucoma, skin thinning leading to cutaneous striae and easy bruising, and muscle weakness. Patients with asthma who are on long-term systemic glucocorticosteroids in any form should receive preventive treatment for osteoporosis (**Figure 3-2**)⁹⁷⁻⁹⁹. Although it is rare, withdrawal of oral glucocorticosteroids can elicit adrenal failure or unmask underlying disease, such as Churg-Strauss Syndrome^{54,100}. Caution and close medical supervision are recommended when considering the use of systemic glucocorticosteroids in patients with asthma who also have tuberculosis, parasitic infections, osteoporosis, glaucoma, diabetes, severe depression, or peptic ulcers. Fatal herpes virus infections have been reported among patients who are exposed to these viruses while taking systemic glucocorticosteroids, even short bursts.

Oral anti-allergic compounds.

Role in therapy - Several oral anti-allergic compounds have been introduced in some countries for the treatment of mild to moderate allergic asthma. These include tranilast, repirinast, tazanolast, pemirolast, ozagrel, celastrodast, amlexanox, and ibudilast. In general, their anti-asthma effect appears to be limited¹⁰¹, but studies on the relative efficacy of these compounds are needed before recommendations can be made about their role in the long-term treatment of asthma.

Side effects - Sedation is a potential side effect of some of these medications.

Figure 3-2. Glucocorticosteroids and Osteoporosis

Asthma patients on high-dose inhaled glucocorticosteroids or oral glucocorticosteroids at any dose are considered at risk of developing osteoporosis and fractures, but it is not certain whether this risk exists for patients on lower doses of inhaled glucocorticosteroids¹. Physicians should consider monitoring patients who are at risk. The following summarizes monitoring and management but more detailed guidelines for the management of steroid-induced osteoporosis are available^{2,3}.

Screening - Chest X-rays should be reviewed for the presence of vertebral fractures. Wedging, compressions, and cod-fishing of vertebral bodies are synonymous with fractures, and indicate those who are at the highest risk for future fractures. In men, this may be a better predictor of fracture risk than bone mineral density (BMD). BMD measurements by dual energy X-ray absorptiometry (DXA scan) should be undertaken in:

- Any patient with asthma who has been taking oral glucocorticosteroids for over 6 months duration at a mean daily dose of 7.5 mg prednisone/prednisolone or above.
- Post-menopausal women taking over 5 mg prednisone/prednisolone daily for more than 3 months.
- Any patient with asthma and a history of vertebral or other fractures that may be related to osteoporosis.

Bone density measurements should also be offered to:

- Post-menopausal women taking > 2 mg inhaled BDP or equivalent daily
- Any patient who is receiving frequent short courses of high-dose oral glucocorticosteroids

Osteoporosis is present if the bone density in lumbar spine or femoral neck shows :

- T-score below -2.5 (2.5 standard deviations below the mean value of young normal subjects of the same sex in patients 19-69 years).
- Z-score below -1 (1 standard deviation below the predicted value for age and sex).

Follow-up scanning - Repeat scanning should be done:

- In 2 years in those whose initial scan was not osteoporotic but in whom treatment (as above) with oral glucocorticosteroids continues.
- In 1 year for those with osteoporosis on the first scan who are started on osteoporosis treatment.

Management

- General measures include avoidance of smoking, regular exercise, use of the lowest dose of oral glucocorticosteroid possible, and a good dietary intake of calcium.
- For women with osteoporosis up to 10 years post-menopausal offer bisphosphonates or hormone therapy^{4,5,6} (**Evidence A**).
- For men, pre-menopausal women, and women more than 10 years since menopause consider treatment with a bisphosphonate⁷ (**Evidence A**).

References

1. Goldstein MF, Fallon JJ, Jr., Harning R. Chronic glucocorticoid therapy-induced osteoporosis in patients with obstructive lung disease. *Chest* 1999; 116:1733-1749.
2. Eastell R, Reid DM, Compston J, Cooper C, Fogelman I, Francis RM et al. A UK Consensus Group on management of glucocorticoid-induced osteoporosis: an update. *J Intern Med* 1998; 244:271-292.
3. Sambrook PN, Diamond T, Ferris L, Fiatarone-Singh M, Flicker L, MacLennan A et al. Corticosteroid induced osteoporosis. Guidelines for treatment. *Aust Fam Physician* 2001; 30:793-796.
4. Rossouw JE, Anderson GL, Prentice RL, LaCroix AZ, Kooperberg C, Stefanick ML et al. Risks and benefits of estrogen plus progestin in healthy postmenopausal women: principal results From the Women's Health Initiative randomized controlled trial. *JAMA*. 2002;288:321-33.
5. Cauley JA, Robbins J, Chen Z, Cummings SR, Jackson RD, LaCroix AZ, LeBoff M, Lewis CE, McGowan J, Neuner J, Pettinger M, Stefanick ML, Wactawski-Wende J, Watts NB. "Effects of Estrogen Plus Progestin on Risk of Fracture and Bone Mineral Density." *JAMA* 2003;290(13):1729-1738.
6. Brown JP, Josse RG. 2002 clinical practice guidelines for the diagnosis and management of osteoporosis in Canada. *CMAJ*. 2002;167:S1-34.
7. Homik J, Cranney A, Shea B, Tugwell P, Wells G, Adachi R et al. Bisphosphonates for steroid induced osteoporosis. *Cochrane Database Syst Rev* 2000;CD001347.

Other controller therapies.

Role in therapy - Various therapeutic regimens to reduce the dose of oral glucocorticosteroids required by patients with severe asthma have been proposed. These medications should be used only in selected patients under the supervision of an asthma specialist, as their potential steroid-sparing effects may not outweigh the risk of serious side effects. Two meta-analyses of the steroid-sparing effect of low-dose methotrexate showed a small overall benefit, but a relatively high frequency of adverse effects^{102,103}. This small potential to reduce the impact of glucocorticosteroid side effects is probably insufficient to offset the adverse effects of methotrexate¹⁰⁴. Cyclosporin¹⁰⁵ and gold^{106,107} have also been shown to be effective in

some patients. The macrolide, troleandomycin, has a small steroid-sparing effect when used with systemic methylprednisolone, but its effect may result from the macrolide decreasing metabolism of the glucocorticosteroid and therefore not improving safety. However, other effects of the long-term use of macrolides in asthma remain under study¹⁰⁸. The use of intravenous immunoglobulin is not recommended¹⁰⁹⁻¹¹¹.

Side effects - Macrolide use is frequently associated with nausea, vomiting, and abdominal pain and occasionally liver toxicity. Methotrexate also causes gastrointestinal symptoms, and on rare occasions hepatic and diffuse pulmonary parenchymal disease, and hematological and teratogenic effects.

Allergen-specific immunotherapy.

Role in therapy - The role of specific immunotherapy in adult asthma is limited. Appropriate immunotherapy requires the identification and use of a single well-defined clinically relevant allergen. The later is administered in progressively higher doses in order to induce tolerance. A Cochrane review¹¹² that examined 75 randomized controlled trials of specific immunotherapy compared to placebo confirmed the efficacy of this therapy in asthma in reducing symptom scores and medication requirements, and improving allergen-specific and non-specific airway hyperresponsiveness. Similar modest effects were identified in a systematic review of sublingual immunotherapy (SLIT)¹⁹⁶. Specific immunotherapy has long-term clinical effects and the potential of preventing development of asthma in children with allergic rhino conjunctivitis up to 7 years after treatment termination²⁰⁸.

However, in view of the relatively modest effect of allergen-specific immunotherapy compared to other treatment options, these benefits must be weighed against the risk of adverse effects and the inconvenience of the prolonged course of injection therapy, including the minimum half-hour wait required after each injection. Specific immunotherapy should be considered only after strict environmental avoidance and pharmacologic intervention, including inhaled glucocorticosteroids, have failed to control a patient's asthma¹¹³. There are no studies that compare specific immunotherapy with pharmacologic therapy for asthma. The value of immunotherapy using multiple allergens does not have support.

Side effects - Local and systemic side effects may occur in conjunction with specific immunotherapy administration. Reactions localized to the injection site may range from a minimal immediate wheal and flare to a large, painful, delayed allergic response. Systemic effects may include anaphylactic reactions, which may be life threatening, as well as severe exacerbations of asthma. Deaths from specific immunotherapy have occurred in patients with severe asthma.

Reliever Medications

Reliever medications act quickly to relieve bronchoconstriction and its accompanying acute symptoms.

Rapid-acting inhaled β_2 -agonists.

Role in therapy - Rapid-acting inhaled β_2 -agonists are the medications of choice for relief of bronchospasm during acute exacerbations of asthma and for the pretreatment of exercise-induced bronchoconstriction. They include

salbutamol, terbutaline, fenoterol, levalbuterol HFA²⁰⁹, reproterol, and pirbuterol. Formoterol, a long-acting β_2 -agonist, is approved for symptom relief because of its rapid onset of action, but it should only be used for this purpose in patients on regular controller therapy with inhaled glucocorticosteroids.

Rapid-acting inhaled β_2 -agonists should be used only on an as-needed basis at the lowest dose and frequency required. Increased use, especially daily use, is a warning of deterioration of asthma control and indicates the need to reassess treatment. Similarly, failure to achieve a quick and sustained response to β_2 -agonist treatment during an exacerbation mandates medical attention, and may indicate the need for short-term treatment with oral glucocorticosteroids.

Side effects - Use of oral β_2 -agonists given in standard doses are associated with more adverse systemic effects such as tremor and tachycardia than occur with inhaled preparations.

Systemic glucocorticosteroids.

Role in therapy - Although systemic glucocorticosteroids are not usually thought of as reliever medications, they are important in the treatment of severe acute exacerbations because they prevent progression of the asthma exacerbation, reduce the need for referral to emergency departments and hospitalization, prevent early relapse after emergency treatment, and reduce the morbidity of the illness. The main effects of systemic glucocorticosteroids in acute asthma are only evident after 4 to 6 hours. Oral therapy is preferred and is as effective as intravenous hydrocortisone¹¹⁴. A typical short course of oral glucocorticosteroids for an exacerbation is 40-50 mg¹¹⁵ prednisolone given daily for 5 to 10 days depending on the severity of the exacerbation. When symptoms have subsided and lung function has approached the patient's personal best value, the oral glucocorticosteroids can be stopped or tapered, provided that treatment with inhaled glucocorticosteroids continues¹¹⁶. Intramuscular injection of glucocorticosteroids has no advantage over a short course of oral glucocorticosteroids in preventing relapse^{114,116}.

Side effects - Adverse effects of short-term high-dose systemic therapy are uncommon but include reversible abnormalities in glucose metabolism, increased appetite, fluid retention, weight gain, rounding of the face, mood alteration, hypertension, peptic ulcer, and aseptic necrosis of the femur.

Anticholinergics.

Role in therapy - Anticholinergic bronchodilators used in asthma include ipratropium bromide and oxitropium bromide. Inhaled ipratropium bromide is a less effective reliever medication in asthma than rapid-acting inhaled β_2 -agonists. A meta-analysis of trials of inhaled ipratropium bromide used in association with an inhaled β_2 -agonist in acute asthma showed that the anticholinergic produces a statistically significant, albeit modest, improvement in pulmonary function, and significantly reduces the risk of hospital admission¹¹⁷. The benefits of ipratropium bromide in the long-term management of asthma have not been established, although it is recognized as an alternative bronchodilator for patients who experience such adverse effects as tachycardia, arrhythmia, and tremor from rapid-acting β_2 -agonists.

Side effects - Inhalation of ipratropium or oxitropium can cause a dryness of the mouth and a bitter taste. There is no evidence for any adverse effects on mucus secretion¹¹⁸.

Theophylline.

Role in therapy - Short-acting theophylline may be considered for relief of asthma symptoms¹¹⁹. The role of theophylline in treating exacerbations remains controversial. Short-acting theophylline may provide no additive bronchodilator effect over adequate doses of rapid-acting β_2 -agonists, but it may benefit respiratory drive.

Side effects - Theophylline has the potential for significant adverse effects, although these can generally be avoided by appropriate dosing and monitoring. Short-acting theophylline should not be administered to patients already on long-term treatment with sustained-release theophylline unless the serum concentration of theophylline is known to be low and/or can be monitored.

Short-acting oral β_2 -agonists.

Short-acting oral β_2 -agonists are appropriate for use in the few patients who are unable to use inhaled medication. However, their use is associated with a higher prevalence of adverse effects.

Complementary And Alternative Medicine

The roles of complementary and alternative medicine in adult asthma treatment are limited because these approaches have been insufficiently researched and their

effectiveness is largely unproven. Generally, these therapies have not been validated by conventional standards. Although the psychotherapeutic role of the therapist forms part of the placebo effect of all treatments, this aspect is viewed as an integral part of the so-called holistic approach used by practitioners of complementary and alternative methods, and mitigates against performance of the large, multicenter, placebo-controlled randomized studies required to confirm efficacy. However, without these the relative efficacy of these alternative measures will remain unknown¹²⁰.

Complementary and alternative therapies include acupuncture, homeopathy, herbal medicine, Ayurvedic medicine, ionizers, osteopathy and chiropractic manipulation, and speleotherapy among others. Dietary supplements, including selenium therapy¹⁹⁷ are not of proven benefit. Apart from those mentioned below, there have been no satisfactory studies from which conclusions about their efficacy can be drawn.

A single controlled trial of chiropractic spinal manipulation failed to show benefit of this therapy in asthma¹²¹, and a systematic review of homeopathy found only three relevant trials with inconclusive results. Although one study of the Butyeko breathing method suggested minor benefit, a later study of two physiologically-contrasting breathing techniques showed similar improvements in reliever and inhaled glucocorticosteroids use in both groups, suggesting that perceived improvement with these methods are the result of non-physiological factors¹²². A randomized controlled trial indicated that the practice of Sahaja yoga has limited beneficial effects on asthma for some objective and subjective measures, although there were no significant differences between the intervention and control groups at the 2 month follow up assessment¹⁹⁸. An integrated breathing and relaxation technique (Papworth method) appears to ameliorate respiratory symptoms, dysfunctional breathing and adverse mood but there is no evidence of effect on objective measures of respiratory function²¹⁰.

Side effects - Acupuncture-associated hepatitis B, bilateral pneumothorax, and burns have been described. Side effects of other alternative and complementary medicines are largely unknown. However, some popular herbal medicines could potentially be dangerous, as exemplified by the occurrence of hepatic veno-occlusive disease associated with the consumption of the commercially available herb comfrey. Comfrey products are sold as herbal teas and herbal root powders, and their toxicity is due to the presence of pyrrolizidine alkaloids.

**See also the "Asthma Medications: Adults" section at the beginning of this chapter for more information on the therapeutic role and side effects of various therapies. In this section, only information specific to children is provided.

ASTHMA TREATMENT: CHILDREN**

Route of Administration

Inhaled therapy is the cornerstone of asthma treatment for children of all ages. Almost all children can be taught to effectively use inhaled therapy. Different age groups require different inhalers for effective therapy, so the choice of inhaler must be individualized. Information about the lung dose for a particular drug formulation is seldom available for children, and marked differences exist between the various inhalers. This should be considered whenever one inhaler device is substituted with another. In addition, the choice of inhaler device should include consideration of the efficacy of drug delivery, cost, safety, ease of use, convenience, and documentation of its use in the patient's age group¹²³⁻¹²⁵. In general, a metered-dose inhaler (MDI) with spacer is preferable to nebulized therapy due to its greater convenience, more effective lung deposition, lower risk of side effects, and lower cost. Based on these considerations, a general strategy for choosing inhalers in children is given in **Figure 3-3**.

Figure 3-3: Choosing an Inhaler Device for Children with Asthma*		
Age Group	Preferred Device	Alternate Device
Younger than 4 years	Pressurized metered-dose inhaler <i>plus</i> dedicated spacer with face mask	Nebulizer with face mask
4 – 6 years	Pressurized metered-dose inhaler <i>plus</i> dedicated spacer with mouthpiece	Nebulizer with mouthpiece
Older than 6 years	Dry powder inhaler, or breath-actuated pressurized metered-dose inhaler, or pressurized metered-dose inhaler with spacer and mouthpiece	Nebulizer with mouthpiece

*Based on efficacy of drug delivery, cost effectiveness, safety, ease of use, and convenience.

Spacers retain large drug particles that would normally be deposited in the oropharynx, reducing oral and gastrointestinal absorption and thus systemic availability of the inhaled drug. This is mainly important when inhaled glucocorticosteroids with first-pass metabolism (beclomethasone dipropionate, flunisolide, triamcinolone, and budesonide) are given via pressurized MDI. Use of a spacer also reduces oropharyngeal side effects. During acute asthma attacks, an MDI should always be used with a spacer, as in this situation a child may be unable to

correctly coordinate inhalation with actuation of the MDI. Commercially produced spacers with well-characterized drug output characteristics are preferable. If these are not available or feasible, a homemade spacer (for example, one made from a 500 ml plastic cold drink bottle) may be used¹²⁶. Nebulizers have rather imprecise dosing, are expensive, are time consuming to use and care for, and require maintenance. They are mainly reserved for children who cannot use other inhaler devices. In severe acute asthma exacerbations a nebulizer is often used, although an MDI with a spacer is equally effective¹²⁷.

Controller Medications

Controller medications for children include inhaled and systemic glucocorticosteroids, leukotriene modifiers, long-acting inhaled β_2 -agonists, theophylline, cromones, and long-acting oral β_2 -agonists.

Inhaled glucocorticosteroids.

Role in Therapy - Inhaled glucocorticosteroids are the most effective controller therapy, and are therefore the recommended treatment for asthma for children of all ages. **Figure 3-4** lists approximately equipotent doses of different inhaled glucocorticosteroids administered via different inhalation devices.

Children older than 5 years. Dose-response studies and dose titration studies in children^{128,129} demonstrate marked and rapid clinical improvements in symptoms and lung function at low doses of inhaled glucocorticosteroids (e.g., 100-200 μ g budesonide daily)¹³⁰⁻¹³⁴, and mild disease is well controlled by such doses in the majority of patients¹³². Early intervention with inhaled budesonide is associated with improved asthma control and less additional asthma medication use²¹¹. Some patients require higher doses (400 μ g/day) to achieve optimal asthma control and effective protection against exercise-induced asthma. Only a minority of patients require treatment with high doses of inhaled glucocorticosteroids^{133,134}. In children older than 5 years, maintenance treatment with inhaled glucocorticosteroids controls asthma symptoms, reduces the frequency of acute exacerbations and the number of hospital admissions, improves quality of life, lung function, and bronchial hyperresponsiveness, and reduces exercise-induced bronchoconstriction¹⁰. Symptom control and improvements in lung function occur rapidly (after 1 to 2 weeks), although longer treatment (over the course of months) and sometimes higher doses may be required to achieve maximum improvements in airway hyperresponsiveness¹⁰. When glucocorticosteroid treatment is discontinued, asthma control deteriorates within weeks to months¹⁰.

Figure 3-4. Estimated Equipotent Daily Doses of Inhaled Glucocorticosteroids for Children

Drug	Low Daily Dose (µg)	Medium Daily Dose (µg)	High Daily Dose (µg) [‡]
Beclomethasone dipropionate	100 - 200	>200 - 400	>400
Budesonide*	100 - 200	>200 - 400	>400
Budesonide-Neb	250 - 500	>500 - 1000	>1000
Ciclesonide*	80 - 160	>160 - 320	>320
Flunisolide	500 - 750	>750 - 1250	>1250
Fluticasone	100 - 200	>200 - 500	>500
Mometasone furoate*	100 - 200	>200 - 400	>400
Triamcinolone acetonide	400 - 800	>800 - 1200	>1200

† Comparisons based upon efficacy data.

‡ Patients considered for high daily doses except for short periods should be referred to a specialist for assessment to consider alternative combinations of controllers. Maximum recommended doses are arbitrary but with prolonged use are associated with increased risk of systemic side effects.

* Approved for once-daily dosing in mild patients.

Notes

- The most important determinant of appropriate dosing is the clinician's judgment of the patient's response to therapy. The clinician must monitor the patient's response in terms of clinical control and adjust the dose accordingly. Once control of asthma is achieved, the dose of medication should be carefully titrated to the **minimum** dose required to maintain control, thus reducing the potential for adverse effects.
- Designation of low, medium, and high doses is provided from manufacturers' recommendations where possible. Clear demonstration of dose-response relationships is seldom provided or available. The principle is therefore to establish the minimum effective controlling dose in each patient, as higher doses may not be more effective and are likely to be associated with greater potential for adverse effects.
- As CFC preparations are taken from the market, medication inserts for HFA preparations should be carefully reviewed by the clinician for the correct equivalent dosage.

Children 5 years and younger. Treatment with inhaled glucocorticosteroids in children 5 years and younger with asthma generally produces similar clinical effects as in older children, but dose-response relationships have been less well studied. The clinical response may differ depending on the inhaler and the child's ability to use the inhaler correctly. With use of a spacer device, daily doses 400 µg of budesonide or equivalent result in near-maximum benefits in the majority of patients^{136,137}. Use of inhaled glucocorticosteroids does not induce remission of asthma and it returns when treatment is stopped¹³⁸.

The clinical benefits of intermittent systemic or inhaled glucocorticosteroids for children with intermittent, viral-induced wheeze remain controversial. While some studies in older children found small benefits, a study in young children found no effects on wheezing symptoms¹³⁹. There is no evidence to support the use of maintenance low-dose inhaled glucocorticosteroids for preventing early transient wheezing^{136,139,199}.

Side effects - The majority of studies evaluating the systemic effects of inhaled glucocorticosteroids have been undertaken in children older than 5 years.

Growth. When assessing the effects of inhaled glucocorticosteroids on growth in children with asthma, it is important to consider potential confounding factors. For example, many children with asthma receiving inhaled glucocorticosteroids experience a reduction in growth rate toward the end of the first decade of life¹⁴⁰. This reduced growth rate continues into the mid-teens and is associated with a delay in the onset of puberty. The pre-pubertal deceleration of growth velocity resembles growth retardation. However, the delay in pubertal growth is also associated with a delay in skeletal maturation, so that the child's bone age corresponds to his or her height^{140,141}. Ultimately, adult height is not decreased, although it is reached at a later than normal age. The use of 400 µg inhaled budesonide or equivalent per day to control asthma has less impact on growth than does low socioeconomic status¹⁴¹. A summary of the findings of studies on inhaled glucocorticosteroids and growth is provided in **Figure 3-5**.

Bones. The potential clinically relevant adverse effects of inhaled glucocorticosteroids on bones in children are osteoporosis and fracture. Several cross-sectional and longitudinal epidemiologic studies have assessed the effects of long-term inhaled glucocorticosteroid treatment on these outcomes^{132,135,143-149}. The conclusions are summarized in **Figure 3-6**.

Figure 3-5. Summary: Glucocorticosteroids and Growth in Children¹⁴⁰⁻¹⁴²

- Uncontrolled or severe asthma adversely affects growth and final adult height.
- No long-term controlled studies have reported any statistically or clinically significant adverse effects on growth of 100 to 200 µg per day of inhaled glucocorticosteroids.
- Growth retardation may be seen with all inhaled glucocorticosteroids when a high dose is administered.
- Growth retardation in both short- and medium-term studies is dose dependent.
- Important differences seem to exist between the growth-retarding effects of various inhaled glucocorticosteroids and inhalers.
- Different age groups seem to differ in their susceptibility to the growth-retarding effects of inhaled glucocorticosteroids; children aged 4 to 10 are more susceptible than adolescents.
- Glucocorticosteroid-induced changes in growth rate during the first year of treatment appear to be temporary.
- Children with asthma treated with inhaled glucocorticosteroids attain normal adult height (predicted from family members) but at a later age.

Figure 3-6. Summary: Bones and Glucocorticosteroids in Children^{10,143,144}

- No studies have reported any statistically significant increased risk of fractures in children taking inhaled glucocorticosteroids.
- Oral or systemic glucocorticosteroid use increases the risk of fracture. The risk of fracture increases along with the number of treatments, with a 32% increase at four courses ever. Use of inhaled glucocorticosteroids reduces the need for systemic courses.
- Controlled longitudinal studies of 2 to 5 years' duration and several cross-sectional studies found no adverse effects of inhaled glucocorticosteroid treatment on bone mineral density.
- No prospective studies have followed children on inhaled glucocorticosteroid treatment until peak bone mineral density has been reached.

Hypothalamic-pituitary-adrenal (HPA) axis. Though differences exist between the various inhaled glucocorticosteroids and inhaler devices, treatment with inhaled glucocorticosteroid doses of less than 200 µg budesonide or equivalent daily is normally not associated with any significant suppression of the HPA axis in children¹³⁵. At higher doses, small changes in HPA axis function can be detected with sensitive methods¹⁴⁸. The clinical relevance of these findings is not known, since there have not been reports of adrenal crisis in clinical trials of inhaled glucocorticosteroids in children. However, adrenal crisis has been reported in children treated with excessively high doses of inhaled glucocorticosteroids¹⁵⁰.

Cataracts. Inhaled glucocorticosteroids have not been associated with an increased occurrence of cataract development in children^{30,135}.

Central nervous system effects. Although isolated case reports have suggested that hyperactive behavior, aggressiveness, insomnia, uninhibited behavior, and impaired concentration may be seen with inhaled glucocorticosteroid treatment, no increase in such effects has been found in two long-term controlled trials of inhaled budesonide involving more than 10,000 treatment years^{132,135}.

Oral candidiasis, hoarseness, and bruising. Clinical thrush is seldom a problem in children treated with inhaled or systemic glucocorticosteroids. This side effect seems to be related to concomitant use of antibiotics, high daily doses, dose frequency, and inhaler device. Spacers reduce the incidence of oral candidiasis¹⁵¹. Mouth rinsing is beneficial¹⁵². The occurrence of hoarseness or other noticeable voice changes during budesonide treatment is similar to placebo³⁰. Treatment with an average daily dose of 500 µg budesonide for 3 to 6 years is not associated with an increased tendency to bruise³⁰.

Dental side effects. Inhaled glucocorticosteroid treatment is not associated with increased incidence of caries. However, the increased level of dental erosion reported in children with asthma¹⁵³ may be due to a reduction in oral pH that may result from inhalation of β₂-agonists¹⁵⁴.

Other local side effects. The long-term use of inhaled glucocorticosteroids is not associated with an increased incidence of lower respiratory tract infections, including tuberculosis.

Leukotriene modifiers.

Children older than 5 years. Leukotriene modifiers provide clinical benefit in children older than 5 years at all levels of severity¹⁵⁵⁻¹⁵⁹, but generally less than that of low-dose inhaled glucocorticosteroids¹⁶⁰. Leukotriene modifiers provide partial protection against exercise-induced bronchoconstriction within hours after administration with no loss of bronchoprotective effect²⁰⁰. As add-on treatment in children whose asthma is insufficiently controlled by low doses of inhaled glucocorticosteroids, leukotriene modifiers provide moderate clinical improvements, including a significant reduction in exacerbations^{161,162}. Combination therapy is less effective in controlling asthma in children with moderate persistent asthma than increasing to moderate doses of inhaled glucocorticosteroids²⁰¹.

Children 5 years and younger. In addition to the efficacy as described above^{163,164}, leukotriene modifiers reduce viral-induced asthma exacerbations in children ages 2-5 with a history of intermittent asthma¹⁶⁴.

Side effects - No safety concerns have been demonstrated from the use of leukotriene modifiers in children.

Long-acting inhaled β_2 -agonists.

Role in therapy - Long-acting inhaled β_2 -agonists are primarily used as add-on therapy in children older than 5 years whose asthma is insufficiently controlled by medium doses of inhaled glucocorticosteroids or as single-dose therapy before vigorous exercise. Monotherapy with long-acting inhaled β_2 -agonists should be avoided⁷⁵.

Children older than 5 years. Long-acting inhaled β_2 -agonists have mainly been studied in children older than 5 years as add-on therapy for patients whose asthma is not controlled on low to high doses of inhaled glucocorticosteroids. Significant improvements in peak flow and other lung function measurements have been found in most studies^{55,165-169}. However, their effects on other outcomes such as symptoms and need for reliever medication have been less consistent and have only been observed in about half of the trials conducted. Add-on treatment with long-acting inhaled β_2 -agonists has not been shown to reduce the frequency of exacerbations¹⁷⁰. Inhalation of a single dose of long-acting inhaled β_2 -agonist effectively blocks exercise-induced bronchoconstriction for several hours¹⁷¹. With daily therapy the duration of the protection is somewhat reduced¹⁷¹, but is still longer than that provided by short-acting β_2 -agonists.

Combination products containing an inhaled glucocorticosteroid and a long-acting inhaled β_2 -agonist are preferred to long-acting inhaled β_2 -agonist and inhaled glucocorticosteroids administered by separate inhalers. Fixed combination inhalers ensure that the long-acting β_2 -agonist is always accompanied by a glucocorticosteroid.

Children 5 years or younger. The effect of long-acting inhaled β_2 -agonists has not yet been adequately studied. Combination therapy with budesonide and formoterol used both as maintenance and rescue has been shown to reduce asthma exacerbations in children ages 4 years and older with moderate to severe asthma²⁰².

Side effects - Although long-acting inhaled β_2 -agonists are well-tolerated in children, even after long-term use, because of inconsistency of reports on their effects on

exacerbations of asthma, they are not the recommended option when more than one controller is required¹⁷⁰. If used, long-acting β_2 -agonists should only be used in combination with an appropriate dose of inhaled glucocorticosteroid as determined by a physician, preferably in a fixed combination inhaler.

Theophylline.

Role in therapy - Theophylline has been shown to be effective as monotherapy and as add-on treatment to inhaled or oral glucocorticosteroids in children older than 5 years. It is significantly more effective than placebo at controlling day and night symptoms and improving lung function¹⁷²⁻¹⁷⁴. Maintenance treatment offers a marginal protective effect against exercise-induced bronchoconstriction¹⁷⁵. Add-on treatment with theophylline has been found to improve asthma control and reduce the maintenance glucocorticosteroid dose necessary in children with severe asthma treated with inhaled or oral glucocorticosteroids^{176,177}. A few studies in children 5 years and younger also suggest some clinical benefit. However, the efficacy of theophylline is less than that of low-dose inhaled glucocorticosteroids.

Most clinical evidence regarding the use of theophylline in children has been obtained from studies in which plasma theophylline levels were maintained within the therapeutic range of 55-110 $\mu\text{mol/L}$ (5-10 $\mu\text{g/ml}$). Further studies suggest that its controller functions may occur at lower plasma levels (corresponding to doses of around 10 mg/kg/day). Sustained-release products are preferable for maintenance therapy, since they enable twice-daily dosing. Sustained-release products with reliable absorption profiles and complete bioavailability with and without concomitant food intake are preferred.

Theophylline elimination may vary up to tenfold between individuals. Measurement of plasma theophylline levels is not necessary in otherwise healthy children when doses less than 10 mg/kg/day are used. However, when higher doses are used or when drugs that may increase theophylline levels are also used chronically, plasma theophylline levels should be measured two hours before administration of the next dose once steady state has been reached (after 3 days).

Side effects - The most common side effects of theophylline are anorexia, nausea, vomiting, and headache¹⁷⁸. Mild central nervous stimulation, palpitations, tachycardia, arrhythmias, abdominal pain, diarrhea, and, rarely, gastric bleeding may also occur. These side effects are mainly seen at doses higher than 10 mg/kg/day . The risk of adverse effects is reduced if treatment is initiated with daily doses around

5 mg/kg/day and then gradually increased to 10 mg/kg/day. Severe overdosing with theophylline can be fatal.

Cromones: sodium cromoglycate and nedocromil sodium.

Role in therapy - Sodium cromoglycate and nedocromil sodium have a limited role in the long-term treatment of asthma in children. One meta-analysis has concluded that long-term treatment with sodium cromoglycate is not significantly better than placebo for management of asthma in children¹⁷⁹. Another has confirmed superiority of low dose inhaled glucocorticosteroids over sodium cromoglycate in persistent asthma, but as there were no placebo arms in these studies, the efficacy of sodium cromoglycate cannot be confirmed from the studies reviewed; no between treatment difference in safety was observed¹⁸⁰.

Nedocromil sodium has been shown to reduce exacerbations, but its effect on other asthma outcomes is not superior to placebo¹³⁵. A single dose of sodium cromoglycate or nedocromil sodium attenuates bronchospasm induced by exercise or cold air¹⁸¹. Studies of the use of these medications in children 5 years and younger are sparse and results are conflicting.

Side effects - Cough, throat irritation, and bronchoconstriction occur in a small proportion of patients treated with sodium cromoglycate. A bad taste, headache, and nausea are the most common side effects of nedocromil¹⁸².

Long-acting oral β_2 -agonists.

Treatment with long-acting oral β_2 -agonist such as slow release formulations of salbutamol, terbutaline, and bambuterol reduces nocturnal symptoms of asthma^{183,184}. Due to their potential side effects of cardiovascular stimulation, anxiety, and skeletal muscle tremor, their use is not encouraged. If used, dosing should be individualized, and the therapeutic response monitored to limit side effects¹⁸⁵. Long-acting oral β_2 -agonist therapy offers little or no protection against exercise-induced bronchoconstriction.

Systemic glucocorticosteroids.

Because of the side effects of prolonged use, oral glucocorticosteroids in children with asthma should be restricted to the treatment of acute severe exacerbations, whether viral-induced or otherwise.

Reliever Medications

Rapid-acting inhaled β_2 -agonists and short-acting oral β_2 -agonists.

Role in therapy - Rapid-acting inhaled β_2 -agonists are the most effective bronchodilators available and therefore the preferred treatment for acute asthma in children of all ages. The inhaled route results in more rapid bronchodilation at a lower dose and with fewer side effects than oral or intravenous administration¹⁸⁶. Furthermore, inhaled therapy offers significant protection against exercise-induced bronchoconstriction and other challenges for 0.5 to 2 hours (long acting β_2 -agonists offer longer protection)¹⁸⁷. This is not seen after systemic administration¹⁸⁸. Oral therapy is rarely needed and reserved mainly for young children who cannot use inhaled therapy.

Side effects - Skeletal muscle tremor, headache, palpitations, and some agitation are the most common complaints associated with high doses of β_2 -agonists in children. These complaints are more common after systemic administration and disappear with continued treatment¹⁸⁹.

Anticholinergics.

Role in therapy - Inhaled anticholinergics are not recommended for long-term management of asthma in children¹⁹⁰.

REFERENCES

1. Brown PH, Greening AP, Crompton GK. Large volume spacer devices and the influence of high dose beclomethasone dipropionate on hypothalamo-pituitary-adrenal axis function. *Thorax* 1993;48(3):233-8.
2. Dolovich M. New delivery systems and propellants. *Can Respir J* 1999;6(3):290-5.
3. Leach CL, Davidson PJ, Boudreau RJ. Improved airway targeting with the CFC-free HFA-beclomethasone metered-dose inhaler compared with CFC-beclomethasone. *Eur Respir J* 1998;12(6):1346-53.
4. Harrison LI, Soria I, Cline AC, Ekholm BP. Pharmacokinetic differences between chlorofluorocarbon and chlorofluorocarbon-free metered dose inhalers of beclomethasone dipropionate in adult asthmatics. *J Pharm Pharmacol* 1999;51(11):1235-40.
5. Juniper EF, Price DB, Stampone PA, Creemers JP, Mol SJ, Fireman P. Clinically important improvements in asthma-specific quality of life, but no difference in conventional clinical indexes in patients changed from conventional beclomethasone dipropionate to approximately half the dose of extrafine beclomethasone dipropionate. *Chest* 2002;121(6):1824-32.

6. Langley PC. The technology of metered-dose inhalers and treatment costs in asthma: a retrospective study of breath actuation versus traditional press-and-breathe inhalers. *Clin Ther* 1999;21(1):236-53.
7. Newman SP. A comparison of lung deposition patterns between different asthma inhalers. *J Aerosol Med* 1995;8 Suppl 3:21-6S.
8. Newman SP. Inhaler treatment options in COPD. *Eur Respir Rev* 2005;14(96):102-8.
9. Juniper EF, Kline PA, Vanzieleghem MA, Ramsdale EH, O'Byrne PM, Hargreave FE. Effect of long-term treatment with an inhaled corticosteroid (budesonide) on airway hyper-responsiveness and clinical asthma in nonsteroid-dependent asthmatics. *Am Rev Respir Dis* 1990;142(4):832-6.
10. The Childhood Asthma Management Program Research Group. Long-term effects of budesonide or nedocromil in children with asthma. *N Engl J Med* 2000;343(15):1054-63.
11. Jeffery PK, Godfrey RW, Adelroth E, Nelson F, Rogers A, Johansson SA. Effects of treatment on airway inflammation and thickening of basement membrane reticular collagen in asthma. A quantitative light and electron microscopic study. *Am Rev Respir Dis* 1992;145(4 Pt 1):890-9.
12. Pauwels RA, Lofdahl CG, Postma DS, Tattersfield AE, O'Byrne P, Barnes PJ, et al. Effect of inhaled formoterol and budesonide on exacerbations of asthma. Formoterol and Corticosteroids Establishing Therapy (FACET) International Study Group. *N Engl J Med* 1997;337(20):1405-11.
13. Suissa S, Ernst P, Benayoun S, Baltzan M, Cai B. Low-dose inhaled corticosteroids and the prevention of death from asthma. *N Engl J Med* 2000;343(5):332-6.
14. Waalkens HJ, Van Essen-Zandvliet EE, Hughes MD, Gerritsen J, Duiverman EJ, Knol K, et al. Cessation of long-term treatment with inhaled corticosteroid (budesonide) in children with asthma results in deterioration. The Dutch CNSLD Study Group. *Am Rev Respir Dis* 1993;148(5):1252-7.
15. Jayasiri B, Perera C. Successful withdrawal of inhaled corticosteroids in childhood asthma. *Respirology* 2005;10:385-8.
16. National Heart, Lung, and Blood Institute, Guidelines for Diagnosis and Management of Asthma. <http://www.nhlbi.nih.gov/guidelines/asthma/> Date last updated: July 2007. Date last accessed, July 15, 2007.
17. Powell H, Gibson PG. Inhaled corticosteroid doses in asthma: an evidence-based approach. *Med J Aust* 2003;178(5):223-5.
18. Szeffler SJ, Martin RJ, King TS, Boushey HA, Cherniack RM, Chinchilli VM, et al. Significant variability in response to inhaled corticosteroids for persistent asthma. *J Allergy Clin Immunol* 2002;109(3):410-8.
19. Lipworth BJ, Kaliner MA, LaForce CF, Baker JW, Kaiser HB, Amin D, et al. Effect of ciclesonide and fluticasone on hypothalamic-pituitary-adrenal axis function in adults with mild-to-moderate persistent asthma. *Ann Allergy Asthma Immunol* 2005;94(4):465-72.
20. Lipworth BJ. Systemic adverse effects of inhaled corticosteroid therapy: A systematic review and meta-analysis. *Arch Intern Med* 1999;159(9):941-55.
21. Barnes PJ. Efficacy of inhaled corticosteroids in asthma. *J Allergy Clin Immunol* 1998;102(4 Pt 1):531-8.
22. Kamada AK, Szeffler SJ, Martin RJ, Boushey HA, Chinchilli VM, Drazen JM, et al. Issues in the use of inhaled glucocorticoids. The Asthma Clinical Research Network. *Am J Respir Crit Care Med* 1996;153(6 Pt 1):1739-48.
23. Lee DK, Bates CE, Currie GP, Cowan LM, McFarlane LC, Lipworth BJ. Effects of high-dose inhaled fluticasone propionate on the hypothalamic-pituitary-adrenal axis in asthmatic patients with severely impaired lung function. *Ann Allergy Asthma Immunol* 2004;93(3):253-8.
24. Mak VH, Melchor R, Spiro SG. Easy bruising as a side-effect of inhaled corticosteroids. *Eur Respir J* 1992;5(9):1068-74.
25. Effect of inhaled triamcinolone on the decline in pulmonary function in chronic obstructive pulmonary disease. *N Engl J Med* 2000;343(26):1902-9.
26. Pauwels RA, Yernault JC, Demedts MG, Geusens P. Safety and efficacy of fluticasone and beclomethasone in moderate to severe asthma. Belgian Multicenter Study Group. *Am J Respir Crit Care Med* 1998;157(3 Pt 1):827-32.
27. Ernst P, Baltzan M, Deschenes J, Suissa S. Low-dose inhaled and nasal corticosteroid use and the risk of cataracts. *Eur Respir J* 2006;27(6):1168-74.
28. Garbe E, LeLorier J, Boivin JF, Suissa S. Inhaled and nasal glucocorticoids and the risks of ocular hypertension or open-angle glaucoma. *JAMA* 1997;277(9):722-7.
29. Cumming RG, Mitchell P, Leeder SR. Use of inhaled corticosteroids and the risk of cataracts. *N Engl J Med* 1997;337(1):8-14.
30. Agertoft L, Larsen FE, Pedersen S. Posterior subcapsular cataracts, bruises and hoarseness in children with asthma receiving long-term treatment with inhaled budesonide. *Eur Respir J* 1998;12(1):130-5.
31. Toogood JH, Markov AE, Baskerville J, Dyson C. Association of ocular cataracts with inhaled and oral steroid therapy during long-term treatment of asthma. *J Allergy Clin Immunol* 1993;91(2):571-9.
32. Simons FE, Persaud MP, Gillespie CA, Cheang M, Shuckett EP. Absence of posterior subcapsular cataracts in young patients treated with inhaled glucocorticoids. *Lancet* 1993;342(8874):776-8.
33. Bahceciler NN, Nuhoglu Y, Nursoy MA, Kodalli N, Barlan IB, Basaran MM. Inhaled corticosteroid therapy is safe in tuberculin-positive asthmatic children. *Pediatr Infect Dis J* 2000;19:215-8.
34. Dicpinigaitis PV, Dobkin JB, Reichel J. Antitussive effect of the leukotriene receptor antagonist zafirlukast in subjects with cough-variant asthma. *J Asthma* 2002;39(4):291-7.

35. Lipworth BJ. Leukotriene-receptor antagonists. *Lancet* 1999;353(9146):57-62.
36. Drazen JM, Israel E, O'Byrne PM. Treatment of asthma with drugs modifying the leukotriene pathway. *N Engl J Med* 1999;340(3):197-206.
37. Barnes NC, Miller CJ. Effect of leukotriene receptor antagonist therapy on the risk of asthma exacerbations in patients with mild to moderate asthma; an integrated analysis of zafirlukast trials. *Thorax* 2000;55(6):478-83.
38. Noonan MJ, Chervinsky P, Brandon M, Zhang J, Kundu S, McBurney J, *et al.* Montelukast, a potent leukotriene receptor antagonist, causes dose-related improvements in chronic asthma. Montelukast Asthma Study Group. *Eur Respir J* 1998;11(6):1232-9.
39. Reiss TF, Chervinsky P, Dockhorn RJ, Shingo S, Seidenberg B, Edwards TB. Montelukast, a once-daily leukotriene receptor antagonist, in the treatment of chronic asthma: a multicenter, randomized, double-blind trial. Montelukast Clinical Research Study Group. *Arch Intern Med* 1998;158(11):1213-20.
40. Leff JA, Busse WW, Pearlman D, Bronsky EA, Kemp J, Hendeles L, *et al.* Montelukast, a leukotriene-receptor antagonist, for the treatment of mild asthma and exercise-induced bronchoconstriction. *N Engl J Med* 1998;339(3):147-52.
41. Dahlen B, Nizankowska E, Szczeklik A, Zetterstrom O, Bochenek G, Kumlin M, *et al.* Benefits from adding the 5-lipoxygenase inhibitor zileuton to conventional therapy in aspirin-intolerant asthmatics. *Am J Respir Crit Care Med* 1998;157 (4 Pt 1):1187-94.
42. Bleecker ER, Welch MJ, Weinstein SF, Kalberg C, Johnson M, Edwards L, *et al.* Low-dose inhaled fluticasone propionate versus oral zafirlukast in the treatment of persistent asthma. *J Allergy Clin Immunol* 2000;105(6 Pt 1):1123-9.
43. Laviolette M, Malmstrom K, Lu S, Chervinsky P, Pujet JC, Peszek I, *et al.* Montelukast added to inhaled beclomethasone in treatment of asthma. Montelukast/Beclomethasone Additivity Group. *Am J Respir Crit Care Med* 1999;160(6):1862-8.
44. Lofdahl CG, Reiss TF, Leff JA, Israel E, Noonan MJ, Finn AF, *et al.* Randomised, placebo controlled trial of effect of a leukotriene receptor antagonist, montelukast, on tapering inhaled corticosteroids in asthmatic patients. *BMJ* 1999;319(7202):87-90.
45. Virchow JC, Prasse A, Naya I, Summerton L, Harris A. Zafirlukast improves asthma control in patients receiving high-dose inhaled corticosteroids. *Am J Respir Crit Care Med* 2000;162(2 Pt 1):578-85.
46. Price DB, Hernandez D, Magyar P, Fiterman J, Beeh KM, James IG, *et al.* Randomised controlled trial of montelukast plus inhaled budesonide versus double dose inhaled budesonide in adult patients with asthma. *Thorax* 2003;58(3):211-6.
47. Vaquerizo MJ, Casan P, Castillo J, Perpina M, Sanchis J, Sobradillo V, *et al.* Effect of montelukast added to inhaled budesonide on control of mild to moderate asthma. *Thorax* 2003;58(3):204-10.
48. Bjermer L, Bisgaard H, Bousquet J, Fabbri LM, Greening AP, Haahtela T, *et al.* Montelukast and fluticasone compared with salmeterol and fluticasone in protecting against asthma exacerbation in adults: one year, double blind, randomised, comparative trial. *BMJ* 2003;327(7420):891.
49. Nelson HS, Busse WW, Kerwin E, Church N, Emmett A, Rickard K, *et al.* Fluticasone propionate/salmeterol combination provides more effective asthma control than low-dose inhaled corticosteroid plus montelukast. *J Allergy Clin Immunol* 2000;106(6):1088-95.
50. Fish JE, Israel E, Murray JJ, Emmett A, Boone R, Yancey SW, *et al.* Salmeterol powder provides significantly better benefit than montelukast in asthmatic patients receiving concomitant inhaled corticosteroid therapy. *Chest* 2001;120(2):423-30.
51. Ringdal N, Eliraz A, Pruzinec R, Weber HH, Mulder PG, Akveld M, *et al.* The salmeterol/fluticasone combination is more effective than fluticasone plus oral montelukast in asthma. *Respir Med* 2003;97(3):234-41.
52. Wechsler ME, Finn D, Gunawardena D, Westlake R, Barker A, Haranath SP, *et al.* Churg-Strauss syndrome in patients receiving montelukast as treatment for asthma. *Chest* 2000;117(3):708-13.
53. Wechsler ME, Pauwels R, Drazen JM. Leukotriene modifiers and Churg-Strauss syndrome: adverse effect or response to corticosteroid withdrawal? *Drug Saf* 1999;21(4):241-51.
54. Harrold LR, Andrade SE, Go AS, Buist AS, Eisner M, Vollmer WM, *et al.* Incidence of Churg-Strauss syndrome in asthma drug users: a population-based perspective. *J Rheumatol* 2005;32(6):1076-80.
55. Lemanske RF, Jr., Sorkness CA, Mauger EA, Lazarus SC, Boushey HA, Fahy JV, *et al.* Inhaled corticosteroid reduction and elimination in patients with persistent asthma receiving salmeterol: a randomized controlled trial. *JAMA* 2001;285(20):2594-603.
56. Lazarus SC, Boushey HA, Fahy JV, Chinchilli VM, Lemanske RF, Jr., Sorkness CA, *et al.* Long-acting beta2-agonist monotherapy vs continued therapy with inhaled corticosteroids in patients with persistent asthma: a randomized controlled trial. *JAMA* 2001;285(20):2583-93.
57. Pearlman DS, Chervinsky P, LaForce C, Seltzer JM, Southern DL, Kemp JP, *et al.* A comparison of salmeterol with albuterol in the treatment of mild-to-moderate asthma. *N Engl J Med* 1992;327(20):1420-5.
58. Kesten S, Chapman KR, Broder I, Cartier A, Hyland RH, Knight A, *et al.* A three-month comparison of twice daily inhaled formoterol versus four times daily inhaled albuterol in the management of stable asthma. *Am Rev Respir Dis* 1991;144 (3 Pt 1):622-5.
59. Wenzel SE, Lumry W, Manning M, Kalberg C, Cox F, Emmett A, *et al.* Efficacy, safety, and effects on quality of life of salmeterol versus albuterol in patients with mild to moderate persistent asthma. *Ann Allergy Asthma Immunol* 1998;80(6):463-70.

60. Shrewsbury S, Pyke S, Britton M. Meta-analysis of increased dose of inhaled steroid or addition of salmeterol in symptomatic asthma (MIASMA). *BMJ* 2000;320(7246):1368-73.
61. Woolcock A, Lundback B, Ringdal N, Jacques LA. Comparison of addition of salmeterol to inhaled steroids with doubling of the dose of inhaled steroids. *Am J Respir Crit Care Med* 1996;153(5):1481-8.
62. Greening AP, Ind PW, Northfield M, Shaw G. Added salmeterol versus higher-dose corticosteroid in asthma patients with symptoms on existing inhaled corticosteroid. Allen & Hanburys Limited UK Study Group. *Lancet* 1994;344(8917):219-24.
63. Bateman ED, Boushey HA, Bousquet J, Busse WW, Clark TJ, Pauwels RA, *et al.* Can guideline-defined asthma control be achieved? The Gaining Optimal Asthma Control study. *Am J Respir Crit Care Med* 2004;170(8):836-44.
64. Laloo UG, Malolepszy J, Kozma D, Krofta K, Ankerst J, Johansen B, *et al.* Budesonide and formoterol in a single inhaler improves asthma control compared with increasing the dose of corticosteroid in adults with mild-to-moderate asthma. *Chest* 2003;123(5):1480-7.
65. Kips JC, O'Connor BJ, Inman MD, Svensson K, Pauwels RA, O'Byrne PM. A long-term study of the antiinflammatory effect of low-dose budesonide plus formoterol versus high-dose budesonide in asthma. *Am J Respir Crit Care Med* 2000;161(3 Pt 1):996-1001.
66. Stoloff SW, Stempel DA, Meyer J, Stanford RH, Carranza Rosenzweig JR. Improved refill persistence with fluticasone propionate and salmeterol in a single inhaler compared with other controller therapies. *J Allergy Clin Immunol* 2004;113(2):245-51.
67. Rabe KF, Pizzichini E, Stallberg B, Romero S, Balanzat AM, Aienza T, *et al.* Budesonide/formoterol in a single inhaler for maintenance and relief in mild-to-moderate asthma: a randomized, double-blind trial. *Chest* 2006;129(2):246-56.
68. O'Byrne PM, Bisgaard H, Godard PP, Pistolesi M, Palmqvist M, Zhu Y, *et al.* Budesonide/formoterol combination therapy as both maintenance and reliever medication in asthma. *Am J Respir Crit Care Med* 2005;171(2):129-36.
69. Scicchitano R, Aalbers R, Ukena D, Manjra A, Fouquert L, Centanni S, *et al.* Efficacy and safety of budesonide/formoterol single inhaler therapy versus a higher dose of budesonide in moderate to severe asthma. *Curr Med Res Opin* 2004;20(9):1403-18.
70. Vogelmeier C, D'Urzo A, Pauwels R, Merino JM, Jaspal M, Boutet S, *et al.* Budesonide/formoterol maintenance and reliever therapy: an effective asthma treatment option? *Eur Respir J* 2005;26(5):819-28.
71. Nelson JA, Strauss L, Skowronski M, Ciufo R, Novak R, McFadden ER, Jr. Effect of long-term salmeterol treatment on exercise-induced asthma. *N Engl J Med* 1998;339(3):141-6.
72. Palmqvist M, Persson G, Lazer L, Rosenborg J, Larsson P, Lotvall J. Inhaled dry-powder formoterol and salmeterol in asthmatic patients: onset of action, duration of effect and potency. *Eur Respir J* 1997;10(11):2484-9.
73. van Noord JA, Smeets JJ, Raaijmakers JA, Bommer AM, Maesen FP. Salmeterol versus formoterol in patients with moderately severe asthma: onset and duration of action. *Eur Respir J* 1996;9(8):1684-8.
74. Newnham DM, McDevitt DG, Lipworth BJ. Bronchodilator subsensitivity after chronic dosing with eformoterol in patients with asthma. *Am J Med* 1994;97(1):29-37.
75. Nelson HS, Weiss ST, Bleecker ER, Yancey SW, Dorinsky PM. The Salmeterol Multicenter Asthma Research Trial: a comparison of usual pharmacotherapy for asthma or usual pharmacotherapy plus salmeterol. *Chest* 2006;129(1):15-26.
76. Reference deleted.
77. Sullivan P, Bekir S, Jaffar Z, Page C, Jeffery P, Costello J. Anti-inflammatory effects of low-dose oral theophylline in atopic asthma. *Lancet* 1994;343(8904):1006-8.
78. Kidney J, Dominguez M, Taylor PM, Rose M, Chung KF, Barnes PJ. Immunomodulation by theophylline in asthma. Demonstration by withdrawal of therapy. *Am J Respir Crit Care Med* 1995;151(6):1907-14.
79. Barnes PJ. Theophylline: new perspectives for an old drug. *Am J Respir Crit Care Med* 2003;167(6):813-8.
80. Dahl R, Larsen BB, Venge P. Effect of long-term treatment with inhaled budesonide or theophylline on lung function, airway reactivity and asthma symptoms. *Respir Med* 2002;96(6):432-8.
81. Rivington RN, Boulet LP, Cote J, Kreisman H, Small DI, Alexander M, *et al.* Efficacy of Uniphyll, salbutamol, and their combination in asthmatic patients on high-dose inhaled steroids. *Am J Respir Crit Care Med* 1995;151(2 Pt 1):325-32.
82. Evans DJ, Taylor DA, Zetterstrom O, Chung KF, O'Connor BJ, Barnes PJ. A comparison of low-dose inhaled budesonide plus theophylline and high-dose inhaled budesonide for moderate asthma. *N Engl J Med* 1997;337(20):1412-8.
83. Ukena D, Harnest U, Sakalauskas R, Magyar P, Vetter N, Steffen H, *et al.* Comparison of addition of theophylline to inhaled steroid with doubling of the dose of inhaled steroid in asthma. *Eur Respir J* 1997;10(12):2754-60.
84. Baba K, Sakakibara A, Yagi T, Niwa S, Hattori T, Koishikawa I, *et al.* Effects of theophylline withdrawal in well-controlled asthmatics treated with inhaled corticosteroid. *J Asthma* 2001;38(8):615-24.
85. Davies B, Brooks G, Devoy M. The efficacy and safety of salmeterol compared to theophylline: meta-analysis of nine controlled studies. *Respir Med* 1998;92(2):256-63.
86. Wilson AJ, Gibson PG, Coughlan J. Long acting beta-agonists versus theophylline for maintenance treatment of asthma. *Cochrane Database Syst Rev* 2000;2.
87. Ahn HC, Lee YC. The clearance of theophylline is increased during the initial period of tuberculosis treatment. *Int J Tuberc Lung Dis* 2003;7(6):587-91.

88. Szeffler SJ, Nelson HS. Alternative agents for anti-inflammatory treatment of asthma. *J Allergy Clin Immunol* 1998;102 (4 Pt 2):S23-35.
89. Humbert M, Beasley R, Ayres J, Slavin R, Hebert J, Bousquet J, *et al.* Benefits of omalizumab as add-on therapy in patients with severe persistent asthma who are inadequately controlled despite best available therapy (GINA 2002 step 4 treatment): INNOVATE. *Allergy* 2005;60(3):309-16.
90. Milgrom H, Fick RB, Jr., Su JQ, Reimann JD, Bush RK, Watrous ML, *et al.* Treatment of allergic asthma with monoclonal anti-IgE antibody. *rhumAb- E25 Study Group. N Engl J Med* 1999;341(26):1966-73.
91. Busse W, Corren J, Lanier BQ, McAlary M, Fowler-Taylor A, Cioppa GD, *et al.* Omalizumab, anti-IgE recombinant humanized monoclonal antibody, for the treatment of severe allergic asthma. *J Allergy Clin Immunol* 2001;108(2):184-90.
92. Bousquet J, Wenzel S, Holgate S, Lumry W, Freeman P, Fox H. Predicting response to omalizumab, an anti-IgE antibody, in patients with allergic asthma. *Chest* 2004;125(4):1378-86.
93. Holgate ST, Chuchalin AG, Hebert J, Lotvall J, Persson GB, Chung KF, *et al.* Efficacy and safety of a recombinant anti-immunoglobulin E antibody (omalizumab) in severe allergic asthma. *Clin Exp Allergy* 2004;34(4):632-8.
94. Djukanovic R, Wilson SJ, Kraft M, Jarjour NN, Steel M, Chung KF, *et al.* Effects of treatment with anti-immunoglobulin E antibody omalizumab on airway inflammation in allergic asthma. *Am J Respir Crit Care Med* 2004;170(6):583-93.
95. Mash B, Bheekie A, Jones PW. Inhaled vs oral steroids for adults with chronic asthma. *Cochrane Database Syst Rev* 2000;2.
96. Toogood JH, Baskerville J, Jennings B, Lefcoe NM, Johansson SA. Bioequivalent doses of budesonide and prednisone in moderate and severe asthma. *J Allergy Clin Immunol* 1989;84(5 Pt 1):688-700.
97. Recommendations for the prevention and treatment of glucocorticoid-induced osteoporosis. American College of Rheumatology Task Force on Osteoporosis Guidelines. *Arthritis Rheum* 1996;39(11):1791-801.
98. Campbell IA, Douglas JG, Francis RM, Prescott RJ, Reid DM. Five year study of etidronate and/or calcium as prevention and treatment for osteoporosis and fractures in patients with asthma receiving long term oral and/or inhaled glucocorticoids. *Thorax* 2004;59(9):761-8.
99. Eastell R, Reid DM, Compston J, Cooper C, Fogelman I, Francis RM, *et al.* A UK Consensus Group on management of glucocorticoid-induced osteoporosis: an update. *J Intern Med* 1998;244(4):271-92.
100. Guillevin L, Pagnoux C, Mouthon L. Churg-strauss syndrome. *Semin Respir Crit Care Med* 2004;25(5):535-45.
101. Kurosawa M. Anti-allergic drug use in Japan--the rationale and the clinical outcome. *Clin Exp Allergy* 1994;24(4):299-306.
102. Aaron SD, Dales RE, Pham B. Management of steroid-dependent asthma with methotrexate: a meta-analysis of randomized clinical trials. *Respir Med* 1998;92(8):1059-65.
103. Marin MG. Low-dose methotrexate spares steroid usage in steroid-dependent asthmatic patients: a meta-analysis. *Chest* 1997;112(1):29-33.
104. Davies H, Olson L, Gibson P. Methotrexate as a steroid sparing agent for asthma in adults. *Cochrane Database Syst Rev* 2000;2.
105. Lock SH, Kay AB, Barnes NC. Double-blind, placebo-controlled study of cyclosporin A as a corticosteroid-sparing agent in corticosteroid-dependent asthma. *Am J Respir Crit Care Med* 1996;153(2):509-14.
106. Bernstein IL, Bernstein DI, Dubb JW, Faiferman I, Wallin B. A placebo-controlled multicenter study of auranofin in the treatment of patients with corticosteroid-dependent asthma. Auranofin Multicenter Drug Trial. *J Allergy Clin Immunol* 1996;98(2):317-24.
107. Nierop G, Gijzel WP, Bel EH, Zwinderman AH, Dijkman JH. Auranofin in the treatment of steroid dependent asthma: a double blind study. *Thorax* 1992;47(5):349-54.
108. Richeldi L, Ferrara G, Fabbri L, Lasserson T, Gibson P. Macrolides for chronic asthma. *Cochrane Database Syst Rev* 2005(3):CD002997.
109. Kishiyama JL, Valacer D, Cunningham-Rundles C, Sperber K, Richmond GW, Abramson S, *et al.* A multicenter, randomized, double-blind, placebo-controlled trial of high-dose intravenous immunoglobulin for oral corticosteroid-dependent asthma. *Clin Immunol* 1999;91(2):126-33.
110. Salmun LM, Barlan I, Wolf HM, Eibl M, Twarog FJ, Geha RS, *et al.* Effect of intravenous immunoglobulin on steroid consumption in patients with severe asthma: a double-blind, placebo-controlled, randomized trial. *J Allergy Clin Immunol* 1999;103(5 Pt 1):810-5.
111. Jakobsson T, Croner S, Kjellman NI, Pettersson A, Vassella C, Bjorksten B. Slight steroid-sparing effect of intravenous immunoglobulin in children and adolescents with moderately severe bronchial asthma. *Allergy* 1994;49(6):413-20.
112. Abramson MJ, Puy RM, Weiner JM. Allergen immunotherapy for asthma. *Cochrane Database Syst Rev* 2003(4):CD001186.
113. Bousquet J, Lockey R, Malling HJ, Alvarez-Cuesta E, Canonica GW, Chapman MD, *et al.* Allergen immunotherapy: therapeutic vaccines for allergic diseases. World Health Organization. American academy of Allergy, Asthma and Immunology. *Ann Allergy Asthma Immunol* 1998;81(5 Pt 1):401-5.
114. Harrison BD, Stokes TC, Hart GJ, Vaughan DA, Ali NJ, Robinson AA. Need for intravenous hydrocortisone in addition to oral prednisolone in patients admitted to hospital with severe asthma without ventilatory failure. *Lancet* 1986;1(8474):181-4.
115. Rowe BH, Edmonds ML, Spooner CH, Diner B, Camargo CA, Jr. Corticosteroid therapy for acute asthma. *Respir Med* 2004;98(4):275-84.

116. O'Driscoll BR, Kalra S, Wilson M, Pickering CA, Carroll KB, Woodcock AA. Double-blind trial of steroid tapering in acute asthma. *Lancet* 1993;341(8841):324-7.
117. Rodrigo G, Rodrigo C, Burschtin O. A meta-analysis of the effects of ipratropium bromide in adults with acute asthma. *Am J Med* 1999;107(4):363-70.
118. Tamaoki J, Chiyotani A, Tagaya E, Sakai N, Konno K. Effect of long term treatment with oxitropium bromide on airway secretion in chronic bronchitis and diffuse panbronchiolitis. *Thorax* 1994;49(6):545-8.
119. Weinberger M, Hendeles L. Theophylline in asthma. *N Engl J Med* 1996;334(21):1380-8.
120. Hondras MA, Linde K, Jones AP. Manual therapy for asthma. *Cochrane Database Syst Rev* 2005(2):CD001002.
121. Balon JW, Mior SA. Chiropractic care in asthma and allergy. *Ann Allergy Asthma Immunol* 2004;93 (2 Suppl 1):S55-60.
122. Slader CA, Reddel HK, Spencer LM, Belousova EG, Armour CL, Bosnic-Anticevich SZ, Thien FC, Jenkins CR. Double blind randomised controlled trial of two different breathing techniques in the management of asthma. *Thorax* 2006 Aug;61(8):651-6.
123. Bisgaard H. Delivery of inhaled medication to children. *J Asthma* 1997;34(6):443-67.
124. Pedersen S. Inhalers and nebulizers: which to choose and why. *Respir Med* 1996;90(2):69-77.
125. Dolovich MB, Ahrens RC, Hess DR, Anderson P, Dhand R, Rau JL, *et al*. Device selection and outcomes of aerosol therapy: Evidence-based guidelines: American College of Chest Physicians/American College of Asthma, Allergy, and Immunology. *Chest* 2005;127(1):335-71.
126. Zar HJ, Weinberg EG, Binns HJ, Gallie F, Mann MD. Lung deposition of aerosol—a comparison of different spacers. *Arch Dis Child* 2000;82(6):495-8.
127. Cates CJ, Crilly JA, Rowe BH. Holding chambers (spacers) versus nebulisers for beta-agonist treatment of acute asthma. *Cochrane Database Syst Rev* 2006(2):CD000052.
128. Shapiro G, Bronsky EA, LaForce CF, Mendelson L, Pearlman D, Schwartz RH, *et al*. Dose-related efficacy of budesonide administered via a dry powder inhaler in the treatment of children with moderate to severe persistent asthma. *J Pediatr* 1998;132(6):976-82.
129. Agertoft L, Pedersen S. A randomized, double-blind dose reduction study to compare the minimal effective dose of budesonide Turbuhaler and fluticasone propionate Diskhaler. *J Allergy Clin Immunol* 1997;99(6 Pt 1):773-80.
130. Pedersen S, O'Byrne P. A comparison of the efficacy and safety of inhaled corticosteroids in asthma. *Allergy* 1997;52(39):1-34.
131. Adams NP, Bestall JB, Malouf R, Lasserson TJ, Jones PW. Inhaled beclomethasone versus placebo for chronic asthma. *Cochrane Database Syst Rev* 2005(1):CD002738.
132. Pauwels RA, Pedersen S, Busse WW, Tan WC, Chen YZ, Ohlsson SV, *et al*. Early intervention with budesonide in mild persistent asthma: a randomised, double-blind trial. *Lancet* 2003;361(9363):1071-6.
133. Adams NP, Bestall JC, Jones PW, Lasserson TJ, Griffiths B, Cates C. Inhaled fluticasone at different doses for chronic asthma in adults and children. *Cochrane Database Syst Rev* 2005(3):CD003534.
134. Powell H, Gibson PG. High dose versus low dose inhaled corticosteroid as initial starting dose for asthma in adults and children. *Cochrane Database Syst Rev* 2004(2):CD004109.
135. Reference 135 deleted.
136. Nielsen KG, Bisgaard H. The effect of inhaled budesonide on symptoms, lung function, and cold air and methacholine responsiveness in 2- to 5-year-old asthmatic children. *Am J Respir Crit Care Med* 2000;162(4 Pt 1):1500-6.
137. Roorda RJ, Mezei G, Bisgaard H, Maden C. Response of preschool children with asthma symptoms to fluticasone propionate. *J Allergy Clin Immunol* 2001;108(4):540-6.
138. Guilbert TW, Morgan WJ, Zeiger RS, Mauger DT, Boehmer SJ, Szefer SJ, *et al*. Long-term inhaled corticosteroids in preschool children at high risk for asthma. *N Engl J Med* 2006;354(19):1985-97.
139. Bisgaard H, Hermansen MN, Loland L, Halkjaer LB, Buchvald F. Intermittent inhaled corticosteroids in infants with episodic wheezing. *N Engl J Med* 2006;354(19):1998-2005.
140. Pedersen S. Do inhaled corticosteroids inhibit growth in children? *Am J Respir Crit Care Med* 2001;164(4):521-35.
141. Agertoft L, Pedersen S. Effect of long-term treatment with inhaled budesonide on adult height in children with asthma. *N Engl J Med* 2000;343(15):1064-9.
142. Sharek PJ, Bergman DA. Beclomethasone for asthma in children: effects on linear growth. *Cochrane Database Syst Rev* 2000;2.
143. Agertoft L, Pedersen S. Bone mineral density in children with asthma receiving long-term treatment with inhaled budesonide. *Am J Respir Crit Care Med* 1998;157(1):178-83.
144. Hopp RJ, Degan JA, Biven RE, Kinberg K, Gallagher GC. Longitudinal assessment of bone mineral density in children with chronic asthma. *Ann Allergy Asthma Immunol* 1995;75(2):143-8.
145. Schlienger RG, Jick SS, Meier CR. Inhaled corticosteroids and the risk of fractures in children and adolescents. *Pediatrics* 2004;114(2):469-73.
146. van Staa TP, Bishop N, Leufkens HG, Cooper C. Are inhaled corticosteroids associated with an increased risk of fracture in children? *Osteoporos Int* 2004;15(10):785-91.
147. van Staa TP, Cooper C, Leufkens HG, Bishop N. Children and the risk of fractures caused by oral corticosteroids. *J Bone Miner Res* 2003;18(5):913-8.

148. Kemp JP, Osur S, Shrewsbury SB, Herje NE, Duke SP, Harding SM, *et al.* Potential effects of fluticasone propionate on bone mineral density in patients with asthma: a 2-year randomized, double-blind, placebo-controlled trial. *Mayo Clin Proc* 2004;79(4):458-66.
149. Roux C, Kolta S, Desfougeres JL, Minini P, Bidat E. Long-term safety of fluticasone propionate and nedocromil sodium on bone in children with asthma. *Pediatrics* 2003;111(6 Pt 1):e706-13.
150. Todd G, Dunlop K, McNaboe J, Ryan MF, Carson D, Shields MD. Growth and adrenal suppression in asthmatic children treated with high-dose fluticasone propionate. *Lancet* 1996;348(9019):27-9.
151. Selroos O, Backman R, Forsen KO, Lofroos AB, Niemisto M, Pietinalho A, *et al.* Local side-effects during 4-year treatment with inhaled corticosteroids- a comparison between pressurized metered-dose inhalers and Turbuhaler. *Allergy* 1994;49(10):888-90.
152. Randell TL, Donaghue KC, Ambler GR, Cowell CT, Fitzgerald DA, van Asperen PP. Safety of the newer inhaled corticosteroids in childhood asthma. *Paediatr Drugs* 2003;5(7):481-504.
153. Shaw L, al-Dlaigan YH, Smith A. Childhood asthma and dental erosion. *ASDC J Dent Child* 2000;67(2):102-6, 82.
154. Kargul B, Tanboga I, Ergeneli S, Karakoc F, Dagli E. Inhaler medicament effects on saliva and plaque pH in asthmatic children. *J Clin Pediatr Dent* 1998;22(2):137-40.
155. Szefer SJ, Phillips BR, Martinez FD, Chinchilli VM, Lemanske RF, Strunk RC, *et al.* Characterization of within-subject responses to fluticasone and montelukast in childhood asthma. *J Allergy Clin Immunol* 2005;115(2):233-42.
156. Ostrom NK, Decotiis BA, Lincourt WR, Edwards LD, Hanson KM, Carranza Rosenzweig JR, *et al.* Comparative efficacy and safety of low-dose fluticasone propionate and montelukast in children with persistent asthma. *J Pediatr* 2005;147(2):213-20.
157. Garcia Garcia ML, Wahn U, Gilles L, Swern A, Tozzi CA, Polos P. Montelukast, compared with fluticasone, for control of asthma among 6- to 14-year-old patients with mild asthma: the MOSAIC study. *Pediatrics* 2005;116(2):360-9.
158. Ng D, Salvio F, Hicks G. Anti-leukotriene agents compared to inhaled corticosteroids in the management of recurrent and/or chronic asthma in adults and children. *Cochrane Database Syst Rev* 2004(2):CD002314.
159. Kemp JP, Dockhorn RJ, Shapiro GG, Nguyen HH, Reiss TF, Seidenberg BC, *et al.* Montelukast once daily inhibits exercise-induced bronchoconstriction in 6- to 14-year-old children with asthma. *J Pediatr* 1998;133(3):424-8.
160. Vidal C, Fernandez-Ovide E, Pineiro J, Nunez R, Gonzalez-Quintela A. Comparison of montelukast versus budesonide in the treatment of exercise-induced bronchoconstriction. *Ann Allergy Asthma Immunol* 2001;86(6):655-8.
161. Phipatanakul W, Cronin B, Wood RA, Eggleston PA, Shih MC, Song L, *et al.* Effect of environmental intervention on mouse allergen levels in homes of inner-city Boston children with asthma. *Ann Allergy Asthma Immunol* 2004;92(4):420-5.
162. Simons FE, Villa JR, Lee BW, Teper AM, Lyttle B, Aristizabal G, *et al.* Montelukast added to budesonide in children with persistent asthma: a randomized, double-blind, crossover study. *J Pediatr* 2001;138(5):694-8.
163. Knorr B, Franchi LM, Bisgaard H, Vermeulen JH, LeSouef P, Santanello N, *et al.* Montelukast, a leukotriene receptor antagonist, for the treatment of persistent asthma in children aged 2 to 5 years. *Pediatrics* 2001;108(3):E48.
164. Bisgaard H, Zielen S, Garcia-Garcia ML, Johnston SL, Gilles L, Menten J, *et al.* Montelukast reduces asthma exacerbations in 2- to 5-year-old children with intermittent asthma. *Am J Respir Crit Care Med* 2005;171(4):315-22.
165. Russell G, Williams DA, Weller P, Price JF. Salmeterol xinafoate in children on high dose inhaled steroids. *Ann Allergy Asthma Immunol* 1995;75(5):423-8.
166. Malone R, LaForce C, Nimmagadda S, Schoaf L, House K, Ellsworth A, *et al.* The safety of twice-daily treatment with fluticasone propionate and salmeterol in pediatric patients with persistent asthma. *Ann Allergy Asthma Immunol* 2005;95(1):66-71.
167. Zimmerman B, D'Urzo A, Berube D. Efficacy and safety of formoterol Turbuhaler when added to inhaled corticosteroid treatment in children with asthma. *Pediatr Pulmonol* 2004;37(2):122-7.
168. Meijer GG, Postma DS, Mulder PG, van Aalderen WM. Long-term circadian effects of salmeterol in asthmatic children treated with inhaled corticosteroids. *Am J Respir Crit Care Med* 1995;152(6 Pt 1):1887-92.
169. Bisgaard H. Long-acting beta(2)-agonists in management of childhood asthma: A critical review of the literature. *Pediatr Pulmonol* 2000;29(3):221-34.
170. Bisgaard H. Effect of long-acting beta2 agonists on exacerbation rates of asthma in children. *Pediatr Pulmonol* 2003;36(5):391-8.
171. Simons FE, Gerstner TV, Cheang MS. Tolerance to the bronchoprotective effect of salmeterol in adolescents with exercise-induced asthma using concurrent inhaled glucocorticoid treatment. *Pediatrics* 1997;99(5):655-9.
172. Katz RM, Rachelefsky GS, Siegel S. The effectiveness of the short- and long-term use of crystallized theophylline in asthmatic children. *J Pediatr* 1978;92(4):663-7.
173. Bierman CW, Pierson WE, Shapiro GG, Furukawa CT. Is a uniform round-the-clock theophylline blood level necessary for optimal asthma therapy in the adolescent patient? *Am J Med* 1988;85(1B):17-20.
174. Pedersen S. Treatment of nocturnal asthma in children with a single dose of sustained-release theophylline taken after supper. *Clin Allergy* 1985;15(1):79-85.

175. Magnussen H, Reuss G, Jorres R. Methylxanthines inhibit exercise-induced bronchoconstriction at low serum theophylline concentration and in a dose-dependent fashion. *J Allergy Clin Immunol* 1988;81(3):531-7.
176. Nassif EG, Weinberger M, Thompson R, Huntley W. The value of maintenance theophylline in steroid-dependent asthma. *N Engl J Med* 1981;304(2):71-5.
177. Brenner M, Berkowitz R, Marshall N, Strunk RC. Need for theophylline in severe steroid-requiring asthmatics. *Clin Allergy* 1988;18(2):143-50.
178. Ellis EF. Theophylline toxicity. *J Allergy Clin Immunol* 1985;76 (2 Pt 2):297-301.
179. Tasche MJ, Uijen JH, Bernsen RM, de Jongste JC, van Der Wouden JC. Inhaled disodium cromoglycate (DSCG) as maintenance therapy in children with asthma: a systematic review. *Thorax* 2000;55(11):913-20.
180. Guevara JP, Ducharme FM, Keren R, Nihtianova S, Zorc J. Inhaled corticosteroids versus sodium cromoglycate in children and adults with asthma. *Cochrane Database Syst Rev* 2006(2):CD003558.
181. Spooner CH, Saunders LD, Rowe BH. Nedocromil sodium for preventing exercise-induced bronchoconstriction. *Cochrane Database Syst Rev* 2000;2.
182. Armenio L, Baldini G, Bardare M, Boner A, Burgio R, Cavagni G, et al. Double blind, placebo controlled study of nedocromil sodium in asthma. *Arch Dis Child* 1993;68(2):193-7.
183. Kuusela AL, Marenk M, Sandahl G, Sanderud J, Nikolajev K, Persson B. Comparative study using oral solutions of bambuterol once daily or terbutaline three times daily in 2-5-year-old children with asthma. Bambuterol Multicentre Study Group. *Pediatr Pulmonol* 2000;29(3):194-201.
184. Zarkovic JP, Marenk M, Valovirta E, Kuusela AL, Sandahl G, Persson B, et al. One-year safety study with bambuterol once daily and terbutaline three times daily in 2-12-year-old children with asthma. The Bambuterol Multicentre Study Group. *Pediatr Pulmonol* 2000;29(6):424-9.
185. Lonnerholm G, Foucard T, Lindstrom B. Oral terbutaline in chronic childhood asthma; effects related to plasma concentrations. *Eur J Respir Dis* 1984;134 Suppl:205-10S.
186. Williams SJ, Winner SJ, Clark TJ. Comparison of inhaled and intravenous terbutaline in acute severe asthma. *Thorax* 1981;36(8):629-32.
187. Dinh Xuan AT, Lebeau C, Roche R, Ferriere A, Chaussain M. Inhaled terbutaline administered via a spacer fully prevents exercise-induced asthma in young asthmatic subjects: a double-blind, randomized, placebo-controlled study. *J Int Med Res* 1989;17(6):506-13.
188. Fuglsang G, Hertz B, Holm EB. No protection by oral terbutaline against exercise-induced asthma in children: a dose-response study. *Eur Respir J* 1993;6(4):527-30.
189. Bengtsson B, Fagerstrom PO. Extrapulmonary effects of terbutaline during prolonged administration. *Clin Pharmacol Ther* 1982;31(6):726-32.
190. McDonald NJ, Bara AI. Anticholinergic therapy for chronic asthma in children over two years of age. *Cochrane Database Syst Rev* 2003(3):CD003535.
191. Adams NP, Jones PW. The dose-response characteristics of inhaled corticosteroids when used to treat asthma: an overview of Cochrane systematic reviews. *Respir Med* 2006 Aug;100(8):1297-306.
192. Deykin A, Wechsler ME, Boushey HA, Chinchilli VM, Kunselman SJ, Craig TJ, DiMango E, Fahy JV, Kraft M, Leone F, Lazarus SC, Lemanske RF Jr, Martin RJ, Pesola GR, Peters SP, Sorkness CA, Szeffler SJ, Israel E; National Heart, Lung, and Blood Institute's Asthma Clinical Research Network. Combination therapy with a long-acting beta-agonist and a leukotriene antagonist in moderate asthma. *Am J Respir Crit Care Med* 2007 Feb 1;175(3):228-34.
193. Gibson PG, Powell H, Ducharme FM. Differential effects of maintenance long-acting beta-agonist and inhaled corticosteroid on asthma control and asthma exacerbations. *J Allergy Clin Immunol* 2007 Feb;119(2):344-50.
194. Rabe KF, Atienza T, Magyar P, Larsson P, Jorup C, Lalloo UG. Effect of budesonide in combination with formoterol for reliever therapy in asthma exacerbations: a randomised controlled, double-blind study. *Lancet* 2006 Aug 26;368(9537):744-53.
195. Bleecker ER, Yancey SW, Baitinger LA, Edwards LD, Klotzman M, Anderson WH, Dorinsky PM. Salmeterol response is not affected by beta2-adrenergic receptor genotype in subjects with persistent asthma. *J Allergy Clin Immunol* 2006 Oct;118(4):809-16.
196. Calamita Z, Saconato H, Pela AB, Atallah AN. Efficacy of sublingual immunotherapy in asthma: systematic review of randomized-clinical trials using the Cochrane Collaboration method. *Allergy* 2006 Oct;61(10):1162-72.
197. Shaheen SO, Newson RB, Rayman MP, Wong AP, Tumilty MK, Phillips JM, Potts JF, Kelly FJ, White PT, Burney PG. Randomised, double blind, placebo-controlled trial of selenium supplementation in adult asthma. *Thorax* 2007 Jun;62(6):483-90.
198. Manocha R, Marks GB, Kenchington P, Peters D, Salome CM. Sahaja yoga in the management of moderate to severe asthma: a randomised controlled trial. *Thorax* 2002;57:110-5.
199. Murray CS, Woodcock A, Langley SJ, Morris J, Custovic A; IFWIN study team. Secondary prevention of asthma by the use of Inhaled Fluticasone propionate in Wheezy Infants (IFWIN): double-blind, randomised, controlled study. *Lancet* 2006 Aug 26;368(9537):754-62.
200. de Benedictis FM, del Giudice MM, Forenza N, Decimo F, de Benedictis D, Capristo A. Lack of tolerance to the protective effect of montelukast in exercise-induced bronchoconstriction in children. *Eur Respir J* 2006 Aug;28(2):291-5.

201. Jat GC, Mathew JL, Singh M. Treatment with 400 microg of inhaled budesonide vs 200 microg of inhaled budesonide and oral montelukast in children with moderate persistent asthma: randomized controlled trial. *Ann Allergy Asthma Immunol* 2006 Sep;97(3):397-401.
202. Bisgaard H, Le Roux P, Bjamer D, Dymek A, Vermeulen JH, Hultquist C. Budesonide/formoterol maintenance plus reliever therapy: a new strategy in pediatric asthma. *Chest* 2006 Dec;130(6):1733-43.
203. Nelson H, Kemp J, Berger W, Corren J, Casale T, Dube L, Walton-Bowen K, LaVallee N, Stepanians M. Efficacy of zileuton controlled-release tablets administered twice daily in the treatment of moderate persistent asthma: a 3-month randomized controlled study. *Ann Allergy Asthma Immuno* 2007 Aug;99(2):178-84.
204. Watkins PB, Dube LM, Walton-Bowen K, Cameron CM, Kasten LE. Clinical pattern of zileuton-associated liver injury: results of a 12-month study in patients with chronic asthma. *Drug Saf* 2007;30(9):805-15.
205. Bateman E, Nelson H, Bousquet J, Kral K, Sutton L, Ortega H, Yancey S. Meta-analysis: effects of adding salmeterol to inhaled corticosteroids on serious asthma-related events. *Ann Intern Med* 2008 Jul 1;149(1):33-42. Epub 2008 Jun 3.
206. Bleeker ER, Postma DS, Lawrance RM, Meyers DA, Ambrose HJ, Goldman M. Effect of ADRB2 polymorphisms on response to long-acting beta2-agonist therapy: a pharmacogenetic analysis of two randomised studies. *Lancet* 2007 Dec 22;370(9605):2118-25.
207. Bousquet J, Cabrera P, Berkman N, Buhl R, Holgate S, Wenzel S, et al. The effect of treatment with omalizumab, an anti-IgE antibody, on asthma exacerbations and emergency medical visits in patients with severe persistent asthma. *Allergy* 2005;60(3):302-8.
208. Jacobsen L, Niggemann B, Dreborg S, Ferdousi HA, Halken S, Høst A, et al; (The PAT investigator group). Specific immunotherapy has long-term preventive effect of seasonal and perennial asthma: 10-year follow-up on the PAT study. *Allergy* 2007 Aug;62(8):943-8.
209. Pearlman DS, Rees W, Schaefer K, Huang H, Andrews WT. An evaluation of levalbuterol HFA in the prevention of exercise-induced bronchospasm. *J Asthma* 2007 Nov;44(9):729-33.
210. Holloway EA, West RJ. Integrated breathing and relaxation training (the Papworth method) for adults with asthma in primary care: a randomised controlled trial. *Thorax* 2007 Dec;62(12):1039-42. Epub 2007 Jun 15.
211. Busse WW, Pedersen S, Pauwels RA, Tan WC, Chen YZ, Lamm CJ, O'Byrne PM; START Investigators Group. The Inhaled Steroid Treatment As Regular Therapy in Early Asthma (START) study 5-year follow-up: effectiveness of early intervention with budesonide in mild persistent asthma. *J Allergy Clin Immunol* 2008 May;121(5):1167-74. Epub 2008 Apr 11.

CHAPTER

4

ASTHMA MANAGEMENT AND PREVENTION

INTRODUCTION

Asthma has a significant impact on individuals, their families, and society. Although there is no cure for asthma, appropriate management that includes a partnership between the physician and the patient/family most often results in the achievement of control.

The goals for successful management of asthma are to:

- Achieve and maintain control of symptoms
- Maintain normal activity levels, including exercise
- Maintain pulmonary function as close to normal as possible
- Prevent asthma exacerbations
- Avoid adverse effects from asthma medications
- Prevent asthma mortality.

These goals for therapy reflect an understanding of asthma as a chronic inflammatory disorder of the airways characterized by recurrent episodes of wheezing, breathlessness, chest tightness, and coughing. Clinical studies have shown that asthma can be effectively controlled by intervening to suppress and reverse the inflammation as well as treating the bronchoconstriction and related symptoms. Furthermore, early intervention to stop exposure to the risk factors that sensitized the airway may help improve the control of asthma and reduce medication needs. Experience in occupational asthma indicates that long-standing exposure to sensitizing agents may lead to irreversible airflow limitation.

The management of asthma can be approached in different ways, depending on the availability of the various forms of asthma treatment and taking into account cultural preferences and differing health care systems. The recommendations in this chapter reflect the current scientific understanding of asthma. They are based as far as possible on controlled clinical studies, and the text references many of these studies. For those aspects of the clinical management of asthma that have not been the subject of specific clinical studies, recommendations are based on literature review, clinical experience, and expert opinion of project members.

The recommendations for asthma management are laid out in five interrelated components of therapy:

1. Develop Patient/Doctor Partnership
2. Identify and Reduce Exposure to Risk Factors
3. Assess, Treat, and Monitor Asthma
4. Manage Asthma Exacerbations
5. Special Considerations.

COMPONENT 1: DEVELOP PATIENT/DOCTOR PARTNERSHIP

KEY POINTS:

- The effective management of asthma requires the development of a partnership between the person with asthma and his or her health care professional(s) (and parents/caregivers, in the case of children with asthma).
- The aim of this partnership is guided self-management—that is, to give people with asthma the ability to control their own condition with guidance from health care professionals.
- The partnership is formed and strengthened as patients and their health care professionals discuss and agree on the goals of treatment, develop a personalized, written self-management plan including self-monitoring, and periodically review the patient's treatment and level of asthma control.
- Education should be an integral part of all interactions between health care professionals and patients, and is relevant to asthma patients of all ages.
- Personal asthma action plans help individuals with asthma make changes to their treatment in response to changes in their level of asthma control, as indicated by symptoms and/or peak expiratory flow, in accordance with written predetermined guidelines.

INTRODUCTION

The effective management of asthma requires the development of a partnership between the person with asthma and his or her health care professional(s) (and parents/caregivers in the case of children with asthma). The aim of this partnership is to enable patients with asthma to gain the knowledge, confidence, and skills to assume a major role in the management of their asthma. The partnership is formed and strengthened as patients and their health care professionals discuss and agree on the goals of treatment, develop a personalized, written self-management action plan including self-monitoring, and periodically review the patient's treatment and level of asthma control (**Figure 4.1-1**).

This approach is called guided self-management and has been shown to reduce asthma morbidity in both adults (**Evidence A**) and children (**Evidence A**). A number of specific systems of guided self-management have been

developed¹⁻¹⁰ for use in a wide range of settings, including primary care^{1,4,6}, hospitals^{2,3,7,10}, emergency departments⁸, and internet-based home monitoring³⁴⁰, and among such diverse groups as pregnant women with asthma¹¹, children and adolescents^{12,13}, and in multi-racial populations¹⁴. Guided self-management may involve varying degrees of independence, ranging broadly from patient-directed self-management in which patients make changes without reference to their caregiver, but in accordance with a prior written action plan, to doctor-directed self-management in which patients rely follow a written action plan, but refer most major treatment changes to their physician at the time of planned or unplanned consultations. Cochrane systematic reviews^{13,15-18} have examined the role of education and self-management strategies in the care of asthma patients.

Figure 4.1-1. Essential Features of the Doctor-Patient Partnership to Achieve Guided Self-Management in Asthma

- Education
- Joint setting of goals
- Self-monitoring. The person with asthma is taught to combine assessment of asthma control with educated interpretation of key symptoms
- Regular review of asthma control, treatment, and skills by a health care professional
- Written action plan. The person with asthma is taught which medications to use regularly and which to use as needed, and how to adjust treatment in response to worsening asthma control
- Self-monitoring is integrated with written guidelines for both the long-term treatment of asthma and the treatment of asthma exacerbations.

ASTHMA EDUCATION

Education should be an integral part of all interactions between health care professionals and patients, and is relevant to asthma patients of all ages. Although the focus of education for small children will be on the parents and caregivers, children as young as 3 years of age can be taught simple asthma management skills. Adolescents may have some unique difficulties regarding adherence that may be helped through peer support group education in addition to education provided by the health care professional¹².

Figure 4.1-2 outlines the key features and components of an asthma education program. The information and skills training required by each person may vary, and their ability or willingness to take responsibility similarly differs. Thus all individuals require certain core information and skills, but most education must be personalized and given to the person in a number of steps. Social and psychological support may also be required to maintain positive behavioral change.

Figure 4.1-2. Education and the Patient/Doctor Partnership

Goal: To provide the person with asthma, their family, and other caregivers with suitable information and training so that they can keep well and adjust treatment according to a medication plan developed with the health care professional.

Key components:

- ☐ Focus on the development of the partnership
- ☐ Acceptance that this is a continuing process
- ☐ A sharing of information
- ☐ Full discussion of expectations
- ☐ Expression of fears and concerns

Provide specific information, training, and advice about:

- ☐ Diagnosis
- ☐ Difference between “relievers” and “controllers”
- ☐ Potential side effects of medications
- ☐ Use of inhaler devices
- ☐ Prevention of symptoms and attacks
- ☐ Signs that suggest asthma is worsening and actions to take
- ☐ Monitoring control of asthma
- ☐ How and when to seek medical attention

The person then requires:

- ☐ A guided self-management plan
- ☐ Regular supervision, revision, reward, and reinforcement

Good communication is essential as the basis for subsequent good compliance/adherence¹⁹⁻²² (**Evidence B**). Key factors that facilitate good communication are²³:

- A congenial demeanor (friendliness, humor, and attentiveness)
- Engaging in interactive dialogue
- Giving encouragement and praise
- Empathy, reassurance, and prompt handling of any concerns
- Giving of appropriate (personalized) information
- Eliciting shared goals
- Feedback and review

Teaching health care professionals to improve their communication skills can result in measurably better outcomes—including increased patient satisfaction, better health, and reduced use of health care—and these benefits may be achieved without any increase in consultation times²⁴. Studies have also shown that *patients can be trained to benefit more from consultations*. Patients taught how to give information to doctors in a clearer manner, information-seeking techniques, and methods of checking their understanding of what the doctor had told them gained significant improvements in compliance and overall health²⁵.

At the Initial Consultation

Early in the consultation the person with asthma needs information about the diagnosis and simple information about the types of treatment available, the rationale for the specific therapeutic interventions being recommended, and strategies for avoiding factors that cause asthma symptoms. Different inhaler devices can be demonstrated, and the person with asthma encouraged to participate in the decision as to which is most suitable for them. Some of these devices and techniques for their use are illustrated on the GINA Website (<http://www.ginasthma.org>). Criteria for initial selection of inhaler device include device availability and cost, patient skills, and preferences of the health professional and patient²⁶⁻²⁸. Patients should be given adequate opportunity to express their expectations of both their asthma and its treatment. A frank appraisal should be made of how far their expectations may or may not be met, and agreement should be made about specific goals for therapy.

At the initial consultation, verbal information should be supplemented by the provision of written or pictorial^{29, 30} information about asthma and its treatment. The GINA Website (<http://www.ginasthma.org>) contains patient educational materials, as well as links to several asthma websites. The patient and his or her family should be encouraged to make a note of any questions that arise from reading this information or as a result of the consultation, and should be given time to address these during the next consultation.

Personal Asthma Action Plans

Personal asthma action plans help individuals with asthma make changes to their treatment in response to changes in their level of asthma control, as indicated by symptoms and/or peak expiratory flow, in accordance with written predetermined guidelines^{23,31,32}.

The effects were greatest where the intervention involved each of the following elements: education, self-monitoring, regular review, and patient-directed self-management using a written self-management action plan (**Evidence A**). Patients experience a one-third to two-thirds reduction in hospitalizations, emergency room visits, unscheduled visits to the doctor for asthma, missed days of work, and nocturnal waking. It has been estimated that the implementation of a self-management program in 20 patients prevents one hospitalization, and successful completion of such a program by eight patients prevents one emergency department visit^{16-18,23}. Less intensive interventions that involve self-management education but not a written plan are less effective¹⁵. The efficacy is similar regardless of whether patients self-adjust their medications according to an individual written plan or

adjustments of medication are made by a doctor¹⁵ (**Evidence B**). Thus, patients who are unable to undertake guided self-management can still achieve benefit from a structured program of regular medical review. Although interactive computerized asthma education programs may improve patient asthma knowledge and symptoms, their effect on objective clinical outcomes is less consistent³⁵³.

Examples of self-management plans that have been recommended can be found on several Websites (UK National Asthma Campaign Plan, <http://www.asthma.org.uk>; International Asthma Management Plan "Zone System," <http://www.nhlbisupport.com/asthma/index.html>; New Zealand "Credit Card" System, <http://www.asthmanz.co.nz>).

An example of the contents for an asthma plan for patients to maintain control of asthma is shown in **Figure 4.1-3**.

Follow-Up and Review

Follow-up consultations should take place at regular intervals. At these visits, the patient's questions are discussed, and any problems with asthma and its initial treatment are reviewed. Inhaler device technique should be assessed regularly, and corrected if inadequate³³. Follow-up consultations should also include checking the person's adherence/compliance to the medication plan and recommendations for reducing exposure to risk factors. Symptoms (and where appropriate, home peak flow recordings) noted in the diary are also reviewed regularly. After a period of initial training, the frequency of home peak flow and symptom monitoring depends in part on the level of control of the person's asthma. Routine follow-up visits may be an effective time to review the written self-management plan and its understanding³⁵⁴. Educational messages should be reviewed and repeated or added to if necessary. A single page prompt to clinicians has been shown to improve the provision of preventive care to children with asthma during office visits³⁴¹.

Improving Adherence

Studies of adults and children³⁴ have shown that around 50% of those on long-term therapy fail to take medications as directed at least part of the time. Patient concern about side-effects of inhaled glucocorticosteroids whether real or perceived may influence adherence³⁴². *Non-adherence may be defined* in a nonjudgmental way as the failure of treatment to be taken as agreed upon by the patient and the health care professional. *Non-adherence may be identified* by prescription monitoring, pill counting, or drug assay, but at a clinical level it is best detected by asking about therapy in a way that acknowledges the likelihood of

incomplete adherence (e.g., “So that we may plan therapy, do you mind telling me how often you actually take the medicine?”). Specific drug and non-drug factors involved in non-adherence are listed in **Figure 4.1-4**.

Fig 4.1-3 Example Of Contents Of An Action Plan To Maintain Asthma Control

Your Regular Treatment:

1. Each day take _____
2. Before exercise, take _____

WHEN TO INCREASE TREATMENT

Assess your level of Asthma Control

In the past week have you had:

Daytime asthma symptoms more than 2 times ?	No	Yes
Activity or exercise limited by asthma?	No	Yes
Waking at night because of asthma?	No	Yes
The need to use your [rescue medication] more than 2 times?	No	Yes
If you are monitoring peak flow, peak flow less than _____ ?	No	Yes

If you answered YES to three or more of these questions, your asthma is uncontrolled and you may need to step up your treatment.

HOW TO INCREASE TREATMENT

STEP-UP your treatment as follows and assess improvement every day:

_____ [Write in next treatment step here]
Maintain this treatment for _____ days [specify number]

WHEN TO CALL THE DOCTOR/CLINIC.

Call your doctor/clinic: _____ [provide phone numbers]
If you don't respond in _____ days [specify number]
_____ [optional lines for additional instruction]

EMERGENCY/SEVERE LOSS OF CONTROL

- ✓ If you have severe shortness of breath, and can only speak in short sentences,
- ✓ If you are having a severe attack of asthma and are frightened,
- ✓ If you need your reliever medication more than every 4 hours and are not improving.

1. Take 2 to 4 puffs _____ [reliever medication]
2. Take _____ mg of _____ [oral glucocorticosteroid]
3. Seek medical help: Go to _____; Address _____
Phone: _____
4. Continue to use your _____ [reliever medication] until you are able to get medical help.

Self-Management in Children

Children with asthma (with the help of their parents/ caregivers) also need to know how to manage their own condition. Simple educational interventions (designed to teach self-management skills) among children admitted to the hospital with asthma have been shown to significantly reduce the readmission rate and reduce morbidity¹³. A systematic review found that educational programs for the self-management of asthma in children and adolescents led to improvements in lung function and feelings of self-control, and reduced absences from school, the number of days with restricted activity, and the number of emergency department visits^{13,343}. For children, symptom-based action plans are more effective than those based on peak flows³⁵⁵.

THE EDUCATION OF OTHERS

The education of the general public about asthma is helpful in that it enables members of the public to recognize asthma symptoms and their consequences and encourages those with asthma to seek medical attention and follow their asthma management program. Greater awareness of asthma is also likely to help dispel misconceptions that may exist about the condition and reduce feelings of stigmatization on the part of patients.

Specific advice about asthma and its management should be offered to school teachers and physical education instructors, and several organizations produce materials for this purpose. Schools may need advice on improving the environment and air quality for children with asthma³⁵. It is also helpful for employers to have access to clear advice about asthma. Most occupations are as suitable for those with asthma as for those without, but there may be some circumstances where caution is needed.

Figure 4.1-4. Factors Involved in Non-Adherence

Drug factors	Non-drug factors
Difficulties with inhaler devices	Misunderstanding or lack of instruction
Awkward regimes (e.g., four times daily or multiple drugs)	Fears about side effects
Side effects	Dissatisfaction with health care professionals
Cost of medication	Unexpressed/undiscussed fears or concerns
Dislike of medication	Inappropriate expectations
Distant pharmacies	Poor supervision, training, or follow-up
	Anger about condition or its treatment
	Underestimation of severity
	Cultural issues
	Stigmatization
	Forgetfulness or complacency
	Attitudes toward ill health
	Religious issues

COMPONENT 2: IDENTIFY AND REDUCE EXPOSURE TO RISK FACTORS

KEY POINTS:

- Pharmacologic intervention to treat established asthma is highly effective in controlling symptoms and improving quality of life. However, measures to prevent the development of asthma, asthma symptoms, and asthma exacerbations by avoiding or reducing exposure to risk factors should be implemented wherever possible.
- At this time, few measures can be recommended for prevention of asthma because the development of the disease is complex and incompletely understood.
- Asthma exacerbations may be caused by a variety of risk factors, sometimes referred to as "triggers," including allergens, viral infections, pollutants, and drugs.
- Reducing a patient's exposure to some categories of risk factors improves the control of asthma and reduces medication needs.
- The early identification of occupational sensitizers and the removal of sensitized patients from any further exposure are important aspects of the management of occupational asthma.

INTRODUCTION

Although pharmacologic intervention to treat established asthma is highly effective in controlling symptoms and improving quality of life, measures to prevent the development of asthma, asthma symptoms, and asthma by avoiding or reducing exposure to risk factors should be implemented wherever possible³⁶. At this time, few measures can be recommended for prevention of asthma because the development of the disease is complex and incompletely understood. This area is a focus of intensive research, but until such measures are developed prevention efforts must primarily focus on prevention of asthma symptoms and attacks.

ASTHMA PREVENTION

Measures to prevent asthma may be aimed at the prevention of allergic sensitization (i.e., the development of atopy, likely to be most relevant prenatally and perinatally), or the prevention of asthma development in sensitized people.

Other than preventing tobacco exposure both *in utero* and after birth, there are no proven and widely accepted interventions that can prevent the development of asthma.

Allergic sensitization can occur prenatally^{37,38}. There is currently insufficient information on the critical doses and timing of allergen exposure to permit intervention in this process, and no strategies can be recommended to prevent allergic sensitization prenatally. Prescription of an antigen-avoidance diet to a high-risk woman during pregnancy is unlikely to reduce substantially her risk of giving birth to an atopic child³⁹. Moreover, such a diet may have an adverse effect on maternal and/or fetal nutrition.

The role of diet, particularly breast-feeding, in relation to the development of asthma has been extensively studied and, in general, infants fed formulas of intact cow's milk or soy protein compared with breast milk have a higher incidence of wheezing illnesses in early childhood⁴⁰. Exclusive breast-feeding during the first months after birth is associated with lower asthma rates during childhood⁴¹.

The "hygiene hypothesis" of asthma, though controversial, has led to the suggestion that strategies to prevent allergic sensitization should focus on redirecting the immune response of infants toward a Th1, nonallergic response or on modulating T regulator cells⁴², but such strategies currently remain in the realm of hypothesis and require further investigation. The role of probiotics in the prevention of allergy and asthma is also unclear⁴³. Exposure to cats has been shown to reduce risk of atopy in some studies⁴⁴.

Exposure to tobacco smoke both prenatally and postnatally is associated with measurable harmful effects, including effects on lung development⁴⁵ and a greater risk of developing wheezing illnesses in childhood⁴⁶. Although there is little evidence that maternal smoking during pregnancy has an effect on allergic sensitization⁴⁷, passive smoking increases the risk of allergic sensitization in children^{47,48}. Both prenatal and postnatal maternal smoking is problematic⁴⁹. Pregnant women and parents of young children should be advised not to smoke (**Evidence B**).

Once allergic sensitization has occurred, there are theoretically still opportunities to prevent the actual development of asthma. Whether H₁-antagonists (antihistamines)^{50,51} or allergen-specific immunotherapy^{52,53} can prevent the development of asthma in children who have other atopic diseases remains an area of investigation, and these interventions cannot be recommended for wide adoption in clinical practice at this time.

PREVENTION OF ASTHMA SYMPTOMS AND EXACERBATIONS

Asthma exacerbations may be caused by a variety of factors, sometimes referred to as “triggers,” including allergens, viral infections, pollutants, and drugs. Reducing a patient’s exposure to some of these categories of risk factors (e.g., smoking cessation, reducing exposure to secondhand smoke, reducing or eliminating exposure to occupational agents known to cause symptoms, and avoiding foods/additives/drugs known to cause symptoms) improves the control of asthma and reduces medication needs. In the case of other factors (e.g., allergens, viral infections and pollutants), measures where possible should be taken to avoid these. Because many asthma patients react to multiple factors that are ubiquitous in the environment, avoiding these factors completely is usually impractical and very limiting to the patient. Thus, medications to maintain asthma control have an important role because patients are often less sensitive to these risk factors when their asthma is under good control.

Indoor Allergens

Among the wide variety of allergen sources in human dwellings are domestic mites, furred animals, cockroaches, and fungi. However, there is conflicting evidence about whether measures to create a low-allergen environment in patients’ homes and reduce exposure to indoor allergens are effective at reducing asthma symptoms^{54,55}. The majority of single interventions have failed to achieve a sufficient reduction in allergen load to lead to clinical improvement⁵⁵⁻⁵⁷. It is likely that no single intervention will achieve sufficient benefits to be cost effective. However, among inner-city children with atopic asthma, an individualized, home-based, comprehensive environmental intervention decreased exposure to indoor allergens and resulted in reduced asthma-associated morbidity⁵⁸. More properly powered and well-designed studies of combined allergen-reduction strategies in large groups of patients are needed.

Domestic mites. Domestic mite allergy is a universal health problem⁵⁹. Since mites live and thrive in many sites throughout the house, they are difficult to reduce and impossible to eradicate (**Figure 4.2-1**). No single measure is likely to reduce exposure to mite allergens, and single chemical and physical methods aimed at reducing mite allergens are not effective in reducing asthma symptoms in adults^{55,60-62} (**Evidence A**). One study showed some efficacy of mattress encasing at reducing airway hyperresponsiveness in children⁶³ (**Evidence B**). An integrated approach including barrier methods, dust removal,

and reduction of microhabitats favorable to mites has been suggested, although its efficacy at reducing symptoms has only been confirmed in deprived populations with a specific environmental exposure⁵⁸ (**Evidence B**) and a recommendation for its widespread use cannot be made.

Furred animals. Complete avoidance of pet allergens is impossible, as the allergens are ubiquitous and can be found in many environments outside the home⁶⁴, including schools⁶⁵, public transportation, and cat-free buildings⁶⁶. Although removal of such animals from the home is encouraged, even after permanent removal of the animal it can be many months before allergen levels decrease⁶⁷ and the clinical effectiveness of this and other interventions remains unproven (**Figure 4.2-1**).

Cockroaches. Avoidance measures for cockroaches include eliminating suitable environments (restricting havens by caulking and sealing cracks in the plasterwork and flooring, controlling dampness, and reducing the availability of food), restricting access (sealing entry sources such as around paperwork and doors), chemical control, and traps. However, these measures are only partially effective in removing residual allergens⁶⁸ (**Evidence C**).

Figure 4.2-1: Effectiveness of Avoidance Measures for Some Indoor Allergens*

Measure	Evidence of effect on allergen levels	Evidence of clinical benefit
House dust mites		
Encase bedding in impermeable covers	Some	None (adults) Some (children)
Wash bedding in the hot cycle (55-60°C)	Some	None
Replace carpets with hard flooring	Some	None
Acaricides and/or tannic acid	Weak	None
Minimize objects that accumulate dust	None	None
Vacuum cleaners with integral HEPA filter and double-thickness bags	Weak	None
Remove, hot wash, or freeze soft toys	None	None
Pets		
Remove cat/dog from the home	Weak	None
Keep pet from main living areas/bedrooms	Weak	None
HEPA-filter air cleaners	Some	None
Wash pet	Weak	None
Replace carpets with hard flooring	None	None
Vacuum cleaners with integral HEPA filter and double-thickness bags	None	None

*Adapted from Custovic A, Wijk RG. The effectiveness of measures to change the indoor environment in the treatment of allergic rhinitis and asthma: ARIA update (in collaboration with GA(2)LEN). *Allergy* 2005;60(9):1112-1115.

Fungi. Fungal exposure has been associated with exacerbations from asthma and the number of fungal spores can best be reduced by removing or cleaning mold-laden objects⁶⁹. In tropical and subtropical climates, fungi may grow on the walls of the house due to water seepage and humidity. To avoid this, the walls could be tiled or cleaned as necessary. Air conditioners and dehumidifiers may be used to reduce humidity to levels less than 50% and to filter large fungal spores. However, air conditioning and sealing of windows have also been associated with increases in fungal and house dust mite allergens⁷⁰.

Outdoor Allergens

Outdoor allergens such as pollens and molds are impossible to avoid completely. Exposure may be reduced by closing windows and doors, remaining indoors when pollen and mold counts are highest, and using air conditioning if possible. Some countries use radio, television, and the Internet to provide information on outdoor allergen levels. The impact of these measures is difficult to assess.

Indoor Air Pollutants

The most important measure in controlling indoor air pollutants is to avoid passive and active smoking. Secondhand smoke increases the frequency and severity of symptoms in children with asthma. Parents/caregivers of children with asthma should be advised not to smoke and not to allow smoking in rooms their children use. In addition to increasing asthma symptoms and causing long-term impairments in lung function, active cigarette smoking reduces the efficacy of inhaled and systemic glucocorticosteroids^{71,72} (**Evidence B**), and smoking cessation needs to be vigorously encouraged for all patients with asthma who smoke. Other major indoor air pollutants include nitric oxide, nitrogen oxides, carbon monoxide, carbon dioxide, sulfur dioxide, formaldehyde, and biologicals (endotoxin)⁷³. However, methods to control or prevent exposure to these pollutants, such as venting all furnaces to the outdoors, and maintaining heating systems adequately, have not been adequately evaluated and can be expensive (**Evidence D**).

Outdoor Air Pollutants

Several studies have suggested that outdoor pollutants aggravate asthma symptoms^{74, 356}, possibly having an additive effect with allergen exposure⁷⁵. Outbreaks of asthma exacerbations have been shown to occur in relationship to increased levels of air pollution, and this may be related to a general increase in pollutant levels or to an increase in specific allergens to which individuals are sensitized⁷⁶⁻⁷⁸. Most epidemiological studies show a significant association between air pollutants—such as ozone, nitrogen oxides, acidic aerosols, and particulate

matter—and symptoms or exacerbations of asthma. On occasion, certain weather and atmospheric conditions, e.g., thunderstorms⁷⁹ favor the development of asthma exacerbations by a variety of mechanisms, including dust and pollution, increases in respirable allergens, and changes in temperature/humidity.

Avoidance of unfavorable environmental conditions is usually unnecessary for patients whose asthma is controlled. For patients with asthma that is difficult to control, practical steps to take during unfavorable environmental conditions include avoiding strenuous physical activity in cold weather, low humidity, or high air pollution; avoiding smoking and smoke-filled rooms; and staying indoors in a climate-controlled environment.

Occupational Exposures

Occupational exposures account for a substantial proportion of adult asthma incidence³⁵⁷. The early identification of occupational sensitizers and the removal of sensitized patients from any further exposure are important aspects of the management of occupational asthma (**Evidence B**). Once a patient has become sensitized to an occupational allergen, the level of exposure necessary to induce symptoms may be extremely low, and resulting exacerbations become increasingly severe. Attempts to reduce occupational exposure have been successful especially in industrial settings, and some potent sensitizers, such as soy castor bean, have been replaced by less allergenic substances⁸⁰ (**Evidence B**). Prevention of latex sensitization has been made possible by the production of hypoallergenic gloves, which are powder free and have a lower allergen content^{81,82} (**Evidence C**). Although more expensive than untreated gloves, they are cost effective.

Food and Food Additives

Food allergy as an exacerbating factor for asthma is uncommon and occurs primarily in young children. Food avoidance should not be recommended until an allergy has been clearly demonstrated (usually by oral challenges)⁸³. When food allergy is demonstrated, food allergen avoidance can reduce asthma exacerbations⁸⁴ (**Evidence D**).

Sulfites (common food and drug preservatives found in such foods as processed potatoes, shrimp, dried fruits, beer, and wine) have often been implicated in causing severe asthma exacerbations but the likelihood of a reaction is dependent on the nature of the food, the level of residual sulfite, the sensitivity of the patient, the form of residual sulfite and the mechanism of the sulfite-induced reaction⁸⁵. The role of other dietary substances—including the yellow dye tartrazine, benzoate, and monosodium glutamate—in exacerbating asthma is probably minimal; confirmation of their relevance requires double-blind challenge before making specific dietary restrictions.

Drugs

Some medications can exacerbate asthma. Aspirin and other nonsteroidal anti-inflammatory drugs can cause severe exacerbations and should be avoided in patients with a history of reacting to these agents⁸⁶. Beta-blocker drugs administered orally or intraocularly may exacerbate bronchospasm (**Evidence A**) and close medical supervision is essential when these are used by patients with asthma⁸⁷.

Influenza Vaccination

Patients with moderate to severe asthma should be advised to receive an influenza vaccination every year⁸⁸ or at least when vaccination of the general population is advised. However, routine influenza vaccination of children⁸⁹ and adults⁹⁰ with asthma does not appear to protect them from asthma exacerbations or improve asthma control. Inactivated influenza vaccines are associated with few side effects and are safe to administer to asthmatic adults and children over the age of 3 years, including those with difficult-to-treat asthma⁹¹. There are data to suggest that intranasal vaccination in children under age 3 may be associated with an increased incidence of asthma exacerbations⁹².

Obesity

Increases in body mass index (BMI) have been associated with increased prevalence of asthma, although the mechanisms behind this association are unclear⁹³. Weight reduction in obese patients with asthma has been demonstrated to improve lung function, symptoms, morbidity, and health status⁹⁴ (**Evidence B**).

Emotional Stress

Emotional stress may lead to asthma exacerbations, primarily because extreme emotional expressions (laughing, crying, anger, or fear) can lead to hyperventilation and hypocapnia, which can cause airway narrowing^{95,96}. Panic attacks, which are rare but not exceptional in some patients with asthma, have a similar effect^{97,98}. However, it is important to note that asthma is not primarily a psychosomatic disorder.

Other Factors That May Exacerbate Asthma

Rhinitis, sinusitis, and polyposis are frequently associated with asthma and need to be treated. In children, antibiotic treatment of bacterial sinusitis has been shown to reduce the severity of asthma⁹⁹. However, sinusitis and asthma may simply coexist. Apart from sinusitis, there is little evidence that bacterial infections exacerbate asthma. Gastroesophageal reflux can exacerbate asthma, especially in children, and asthma sometimes improves when the reflux is corrected^{100,101}. Many women complain that their asthma is worse at the time of menstruation, and premenstrual exacerbations have been documented¹⁰². Similarly, asthma may improve, worsen, or remain unchanged during pregnancy¹⁰³.

A randomized clinical trial of a self-regulation, telephone counseling intervention emphasizing sex and gender role factors in the management of asthma indicated that a program with a focus on asthma management problems particular to women can significantly assist female asthma patients³⁵⁸.

COMPONENT 3: ASSESS, TREAT, AND MONITOR ASTHMA

KEY POINTS:

- The goal of asthma treatment, to achieve and maintain clinical control, can be reached in a majority of patients with a pharmacologic intervention strategy developed in partnership between the patient/family and the doctor.
- Treatment should be adjusted in a continuous cycle driven by the patients' asthma control status. If asthma is not controlled on the current treatment regimen, treatment should be stepped up until control is achieved. When control is maintained for at least three months, treatment can be stepped down.
- In treatment-naïve patients with persistent asthma, treatment should be started at *Step 2*, or, if very symptomatic (uncontrolled), at *Step 3*. For *Steps 2* through *5*, a variety of controller medications are available.
- At each treatment step, reliever medication should be provided for quick relief of symptoms as needed.
- Ongoing monitoring is essential to maintain control and to establish the lowest step and dose of treatment to minimize cost and maximize safety.

INTRODUCTION

The goal of asthma treatment, to achieve and maintain clinical control, can be reached in a majority of patients^{104,344} with a pharmacologic intervention strategy developed in partnership between the patient/family and the doctor. Each patient is assigned to one of five "treatment steps" depending on their current level of control and treatment is adjusted in a continuous cycle driven by changes in their asthma control status. This cycle involves:

- Assessing Asthma Control
- Treating to Achieve Control
- Monitoring to Maintain Control

In this Component, this cycle is described for long-term treatment of asthma. Treatment for exacerbations is detailed in Component 4.

ASSESSING ASTHMA CONTROL

Each patient should be assessed to establish his or her current treatment regimen, adherence to the current regimen, and level of asthma control. A simplified scheme for recognizing controlled, partly controlled, and uncontrolled asthma in a given week is provided in **Figure 4.3-1**. This is a working scheme based on current opinion and has not been validated. Several composite control measures (e.g., Asthma Control Test¹⁰⁵, Asthma Control Questionnaire¹⁰⁶⁻¹⁰⁸, Asthma Therapy Assessment Questionnaire¹⁰⁹, Asthma Control Scoring System¹¹⁰) have been developed and are being validated for various applications, including use by health care providers to assess the state of control of their patients' asthma and by patients for self-assessments as part of a written personal asthma action plan. Uncontrolled asthma may progress to the point of an exacerbation, and immediate steps, described in Component 4, should be taken to regain control.

TREATING TO ACHIEVE CONTROL

The patient's current level of asthma control and current treatment determine the selection of pharmacologic treatment. For example, if asthma is not controlled on the current treatment regimen, treatment should be stepped up until control is achieved. If control has been maintained for at least three months, treatment can be stepped down with the aim of establishing the lowest step and dose of treatment that maintains control (see *Monitoring to Maintain Control* below). If asthma is partly controlled, an increase in treatment should be considered, subject to whether more effective options are available (e.g., increased dose or an additional treatment), safety and cost

of possible treatment options, and the patient's satisfaction with the level of control achieved. The scheme presented in **Figure 4.3-2** is based upon these principles, but the range and sequence of medications used in each clinical setting will vary depending on local availability (for cost or other reasons), acceptability, and preference.

Treatment Steps for Achieving Control

Most of the medications available for asthma patients, when compared with medications used for other chronic diseases, have extremely favorable therapeutic ratios. Each step represents treatment options that, although not of identical efficacy, are alternatives for controlling asthma. *Steps 1 to 5* provide options of increasing efficacy, except for *Step 5* where issues of availability and safety influence the selection of treatment. *Step 2* is the initial treatment for most treatment-naïve patients with persistent asthma symptoms. If symptoms at the initial consultation suggest that asthma is severely uncontrolled (**Figure 4.3-1**), treatment should be commenced at *Step 3*.

At each treatment step, a reliever medication (**rapid-onset bronchodilator**, either short-acting or long-acting) should be provided for quick relief of symptoms. However, regular use of reliever medication is one of the elements defining uncontrolled asthma, and indicates that controller treatment should be increased. Thus, reducing or eliminating the need for reliever treatment is both an important goal and measure of success of treatment. For *Steps 2* through *5*, a variety of controller medications are available.

Step 1: As-needed reliever medication. *Step 1* treatment with an as-needed reliever medication is reserved for untreated patients with occasional daytime symptoms (cough, wheeze, dyspnea occurring twice or less per week, or less frequently if nocturnal) of short duration (lasting only a few hours) comparable with

Figure 4.3-1. Levels of Asthma Control

Characteristic	Controlled (All of the following)	Partly Controlled (Any measure present in any week)	Uncontrolled
Daytime symptoms	None (twice or less/week)	More than twice/week	Three or more features of partly controlled asthma present in any week
Limitations of activities	None	Any	
Nocturnal symptoms/awakening	None	Any	
Need for reliever/ rescue treatment	None (twice or less/week)	More than twice/week	
Lung function (PEF or FEV ₁) [‡]	Normal	< 80% predicted or personal best (if known)	
Exacerbations	None	One or more/year*	One in any week [†]

* Any exacerbation should prompt review of maintenance treatment to ensure that it is adequate.

[†] By definition, an exacerbation in any week makes that an uncontrolled asthma week.

[‡] Lung function is not a reliable test for children 5 years and younger.

Figure 4.3-2.
Management Approach Based On Control
For Children Older Than 5 Years, Adolescents and Adults

* ICS=inhaled glucocorticosteroids
 **=Receptor antagonist or synthesis inhibitors
 ***Preferred controller options are shown in shaded boxes

Alternative reliever treatments include inhaled anticholinergics, short-acting oral β_2 -agonists, some long-acting β_2 -agonists, and short-acting theophylline. Regular dosing with short and long-acting β_2 -agonist is not advised unless accompanied by regular use of an inhaled glucocorticosteroid.

Figure 4.3-2: Management Approach Based on Control For Children 5 Years and Younger

The available literature on treatment of asthma in children 5 years and younger precludes detailed treatment recommendations. The best documented treatment to control asthma in these age groups is inhaled glucocorticosteroids and at Step 2, a low-dose inhaled glucocorticosteroid is recommended as the initial controller treatment. Equivalent doses of inhaled glucocorticosteroids, some of which may be given as a single daily dose, are provided in **Chapter 3 (Figure 3-4)**.

controlled asthma (**Figure 4.3-1**). Between episodes, the patient is asymptomatic with normal lung function and there is no nocturnal awakening. When symptoms are more frequent, and/or worsen periodically, patients require regular controller treatment (see *Steps 2* or higher) in addition to as-needed reliever medication¹¹¹⁻¹¹³ (**Evidence B**).

For the majority of patients in *Step 1*, a **rapid-acting inhaled β_2 -agonist** is the recommended reliever treatment¹¹⁴ (**Evidence A**). An inhaled anticholinergic, short-acting oral β_2 -agonist, or short-acting theophylline may be considered as alternatives, although they have a slower onset of action and higher risk of side effects (**Evidence A**).

Exercise-induced bronchoconstriction. Physical activity is an important cause of asthma symptoms for most asthma patients, and for some it is the only cause. However, exercise-induced bronchoconstriction often indicates that the patient's asthma is not well controlled, and stepping up controller therapy generally results in the reduction of exercise-related symptoms. For those patients who still experience exercise-induced bronchoconstriction despite otherwise well-controlled asthma, and for those in whom exercise-induced bronchoconstriction is the only manifestation of asthma, a rapid-acting inhaled β_2 -agonist (short- or long-acting), taken prior to exercise or to relieve symptoms that develop after exercise, is recommended¹¹⁵. A leukotriene modifier^{116,345} or cromone¹¹⁷ are alternatives (**Evidence A**). Training and sufficient warm-up also reduce the incidence and severity of exercise-induced bronchoconstriction^{118,119} (**Evidence B**). Information on treatment of exercise-induced asthma in athletes can be found in a Joint Task Force Report prepared by the European Respiratory Society, the European Academy of Allergy and Clinical Immunology, and GA(2)LEN³⁵⁹ and the World Anti-Doping Agency website (<http://www.wada-ama.org>).

Step 2: Reliever medication plus a single controller.

Treatment *Steps 2* through *5*, combine an as-needed reliever treatment with regular controller treatment. At *Step 2*, a **low-dose inhaled glucocorticosteroid** is recommended as the initial controller treatment for asthma patients of all ages^{111,120} (**Evidence A**). Equivalent doses of inhaled glucocorticosteroids, some of which may be given as a single daily dose, are provided in **Figure 3-1** for adults and in **Figure 3-4** for children 5 years and younger.

Alternative controller medications include **leukotriene modifiers**¹²¹⁻¹²³ (**Evidence A**), appropriate particularly for patients who are unable or unwilling to use inhaled glucocorticosteroids, or who experience intolerable side effects such as persistent hoarseness from inhaled glucocorticosteroid treatment and those with concomitant allergic rhinitis^{124,125} (**Evidence C**).

Other options are available but not recommended for routine use as initial or first-line controllers in *Step 2*. **Sustained-release theophylline** has only weak anti-inflammatory and controller efficacy¹²⁶⁻¹³⁰ (**Evidence B**) and is commonly associated with side effects that range from trivial to intolerable^{131,132}. **Cromones (nedocromil sodium and sodium cromoglycate)** have comparatively low efficacy, though a favorable safety profile¹³³⁻¹³⁶ (**Evidence A**).

Step 3: Reliever medication plus one or two controllers. At *Step 3*, the recommended option for adolescents and adults is to combine a **low-dose of inhaled glucocorticosteroid with an inhaled long-acting β_2 -agonist**, either in a combination inhaler device or as separate components¹³⁷⁻¹⁴⁴ (**Evidence A**). Because of the additive effect of this combination, the low-dose of glucocorticosteroid is usually sufficient, and need only be increased if control is not achieved within 3 or 4 months with this regimen (**Evidence A**). The long-acting β_2 -agonist formoterol, which has a rapid onset of action whether given alone¹⁴⁵⁻¹⁴⁸ or in combination inhaler with budesonide^{149,150}, has been shown to be as effective as short-acting β_2 -agonist in acute asthma exacerbation. However its use as monotherapy as a reliever medication is strongly discouraged since it must always be used in association with an inhaled glucocorticosteroid.

For all children but particularly those 5 years and younger, combination therapy has been less well studied and the addition of a long-acting β_2 -agonist may not be as effective as increasing the dose of inhaled glucocorticosteroids in reducing exacerbations¹⁵¹⁻¹⁵³. However, the interpretation of some studies is problematic as not all children received concurrent inhaled glucocorticosteroids^{152,153}.

If a combination inhaler containing formoterol and budesonide is selected, it may be used for both rescue and maintenance. This approach has been shown to result in reductions in exacerbations and improvements in asthma control in adults and adolescents at relatively low doses of treatment¹⁵⁴⁻¹⁵⁷ (**Evidence A**). Whether this approach can be employed with other combinations of controller and reliever requires further study.

Another option for both adults and children, but the one recommended for children¹⁵⁸, is to increase to a **medium-dose of inhaled glucocorticosteroids**^{104,159-161} (**Evidence A**). For patients of all ages on medium- or high-dose of inhaled glucocorticosteroid delivered by a pressurized metered-dose inhaler, use of a spacer device is recommended to improve delivery to the airways, reduce oropharyngeal side effects, and reduce systemic absorption¹⁶²⁻¹⁶⁴ (**Evidence A**).

Another option at *Step 3* is to combine a low-dose inhaled glucocorticosteroid with leukotriene modifiers¹⁶⁵⁻¹⁷³ (**Evidence A**). Alternatively, the use of sustained-release theophylline given at low-dose may be considered¹²⁹ (**Evidence B**). These options have not been fully studied in children 5 years and younger.

Step 4: Reliever medication plus two or more controllers. The selection of treatment at *Step 4* depends on prior selections at *Steps 2* and *3*. However, the order in which additional medications should be added is based, as far as possible, upon evidence of their relative efficacy in clinical trials. Where possible, patients who are not controlled on *Step 3* treatments should be referred to a health professional with expertise in the management of asthma for investigation of alternative diagnoses and/or causes of difficult-to-treat asthma.

The preferred treatment at *Step 4* is to combine a medium- or high-dose of inhaled glucocorticosteroid with a long-acting inhaled β_2 -agonist. However, in most patients, the increase from a medium- to a high-dose of inhaled glucocorticosteroid provides relatively little additional benefit^{104,159-161,174} (**Evidence A**), and the high-dose is recommended only on a trial basis for 3 to 6 months when control cannot be achieved with medium-dose inhaled glucocorticosteroid combined with a long-acting β_2 -agonist and/or a third controller (e.g. leukotriene modifiers or sustained-release theophylline)^{130,175,346} (**Evidence B**). Prolonged use of high-dose inhaled glucocorticosteroids is also associated with increased potential for adverse effects. At medium- and high-doses, twice-daily dosing is necessary for most but not all inhaled glucocorticosteroids¹⁷⁶ (**Evidence A**). With budesonide, efficacy may be improved with more frequent dosing (four times daily)¹⁷⁷ (**Evidence B**). (Refer to **Figure 3-1** for adults and **Figure 3-4** for children 5 years and younger for recommendations on dosing and frequency for different inhaled glucocorticosteroids.)

Leukotriene modifiers as add-on treatment to medium-to high-dose inhaled glucocorticosteroids have been shown to provide benefit (**Evidence A**), but usually less than that achieved with the addition of a long-acting β_2 -agonist^{165-168,175,178} (**Evidence A**). The addition of a low-dose of **sustained-release theophylline**¹³⁰ to medium- or high-dose inhaled glucocorticosteroid and long-acting β_2 -agonist may also provide benefit (**Evidence B**)¹²⁹.

Step 5: Reliever medication plus additional controller options. Addition of oral glucocorticosteroids to other controller medications may be effective¹⁷⁹ (**Evidence D**) but is associated with severe side effects¹⁸⁰ (**Evidence A**) and should only be considered if the patient's asthma remains severely uncontrolled on *Step 4* medications with

daily limitation of activities and frequent exacerbations. Patients should be counseled about potential side effects and all other alternative treatments must be considered.

Addition of **anti-IgE treatment** to other controller medications has been shown to improve control of allergic asthma when control has not been achieved on combinations of other controllers including high-doses of inhaled or oral glucocorticosteroids¹⁸¹⁻¹⁸⁶ (**Evidence A**).

MONITORING TO MAINTAIN CONTROL

When asthma control has been achieved, ongoing monitoring is essential to maintain control and to establish the lowest step and dose of treatment necessary, which minimizes the cost and maximizes the safety of treatment. On the other hand, asthma is a variable disease, and treatment has to be adjusted periodically in response to loss of control as indicated by worsening symptoms or the development of an exacerbation.

Asthma control should be monitored by the health care professional and preferably also by the patient at regular intervals, using either a simplified scheme as presented in **Figure 4.3-1** or a validated composite measure of control. The frequency of health care visits and assessments depends upon the patient's initial clinical severity, and the patient's training and confidence in playing a role in the ongoing control of his or her asthma. Typically, patients are seen one to three months after the initial visit, and every three months thereafter. After an exacerbation, follow-up should be offered within two weeks to one month (**Evidence D**).

Duration and Adjustments to Treatment

For most classes of controller medications, improvement begins within days of initiating treatment, but the full benefit may only be evident after 3 or 4 months^{187, 360}. In severe and chronically undertreated disease, this can take even longer¹⁸⁸.

The reduced need for medication once control is achieved is not fully understood, but may reflect the reversal of some of the consequences of long-term inflammation of the airways. Higher doses of anti-inflammatory medication may be required to achieve this benefit than to maintain it. Alternatively, the reduced need for medication might simply represent spontaneous improvement as part of the cyclical natural history of asthma. Rarely, asthma may go into remission particularly in children aged 5 years and younger and during puberty. Whatever the explanation, in all patients the minimum controlling dose of treatment must be sought through a process of regular follow-up and staged dose reductions.

At other times treatment may need to be increased either in response to loss of control or threat of loss of control (return of symptoms) or an acute exacerbation, which is defined as a more acute and severe loss of control that requires urgent treatment. (An approach to exacerbations is provided in Component 4.4.)

Stepping Down Treatment When Asthma Is Controlled

There is little experimental data on the optimal timing, sequence, and magnitude of treatment reductions in asthma, and the approach will differ from patient to patient depending on the combination of medications and the doses that were needed to achieve control. These changes should ideally be made by agreement between patient and health care professional, with full discussion of potential consequences including reappearance of symptoms and increased risk of exacerbations.

Although further research on stepping down asthma treatment is needed, some recommendations can be made based on the current evidence:

- When **inhaled glucocorticosteroids alone** in medium- to high-doses are being used, a 50% reduction in dose should be attempted at 3 month intervals¹⁸⁹⁻¹⁹¹ (**Evidence B**).
- Where control is achieved at a low-dose of inhaled glucocorticosteroids alone, in most patients treatment may be switched to once-daily dosing^{192,193} (**Evidence A**).
- When asthma is controlled with a **combination of inhaled glucocorticosteroid and long-acting β_2 -agonist**, the preferred approach is to begin by reducing the dose of inhaled glucocorticosteroid by approximately 50% while continuing the long-acting β_2 -agonist¹⁵⁰ (**Evidence B**). If control is maintained, further reductions in the glucocorticosteroid should be attempted until a low-dose is reached, when the long-acting β_2 -agonist may be stopped (**Evidence D**). An alternative is to switch the combination treatment to once-daily dosing¹⁹⁴. A second alternative is to discontinue the long-acting β_2 -agonist at an earlier stage and substitute the combination treatment with inhaled glucocorticosteroid monotherapy at the same dose contained in the combination inhaler. However, for some patients these alternative approaches lead to loss of asthma control^{137,150} (**Evidence B**).
- When asthma is controlled with **inhaled glucocorticosteroids in combination with controllers other than long-acting β_2 -agonists**, the dose of inhaled glucocorticosteroid should be reduced by 50% until a low-dose of inhaled glucocorticosteroid is reached, then the combination treatment stopped as described above (**Evidence D**).
- **Controller treatment may be stopped** if the patient's asthma remains controlled on the lowest dose of controller and no recurrence of symptoms occurs for one year (**Evidence D**).

Stepping Up Treatment In Response To Loss Of Control

Treatment has to be adjusted periodically in response to worsening control, which may be recognized by the minor recurrence or worsening of symptoms¹⁹⁵. Treatment options are as follows:

- **Rapid-onset, short-acting or long-acting β_2 -agonist bronchodilators.** Repeated dosing with bronchodilators in this class provides temporary relief until the cause of the worsening symptoms passes. The need for repeated doses over more than one or two days signals the need for review and possible increase of controller therapy.
- **Inhaled glucocorticosteroids.** Temporarily doubling the dose of inhaled glucocorticosteroids has not been demonstrated to be effective, and is no longer recommended^{194,196} (**Evidence A**). A four-fold or greater increase has been demonstrated to be equivalent to a short course of oral glucocorticosteroids in adult patients with an acute deterioration¹⁹⁵ (**Evidence A**). The higher dose should be maintained for seven to fourteen days but more research is needed in both adults and children to standardize the approach.
- **Combination of inhaled glucocorticosteroids and rapid and long-acting β_2 -agonist bronchodilator (e.g. formoterol) for combined relief and control.** The use of the combination of a rapid and long-acting β_2 -agonist (formoterol) and an inhaled glucocorticosteroid (budesonide) in a single inhaler both as a controller and reliever is effective in maintaining a high level of asthma control and reduces exacerbations requiring systemic glucocorticosteroids and hospitalization^{111,156,157,197} (**Evidence A**). The benefit in preventing exacerbations appears to be the consequence of early intervention at a very early stage of a threatened exacerbation since studies involving doubling or quadrupling doses of combination treatment once deterioration is established (for 2 or more days) show some benefit but results are inconsistent¹⁹⁵. Because there are no studies using this approach with other combinations of controller and relievers, other than budesonide/formoterol, the alternative approaches described in this section should be used for patients on other controller therapies. Combination therapy with budesonide and formoterol used both as maintenance and rescue has been shown to reduce asthma exacerbations in children ages 4 years and older with moderate to severe asthma³⁴⁷.

- The usual treatment for an acute exacerbation is a high-dose of β_2 -agonist and a burst of systemic glucocorticosteroids administered orally or intravenously. (Refer to Component 4 for more information.)

Following treatment for an exacerbation of asthma, maintenance treatment can generally be resumed at previous levels unless the exacerbation was associated with a gradual loss of control suggesting chronic undertreatment. In this case, provided inhaler technique has been checked, a step-wise increase in treatment (either in dose or number of controllers) is indicated.

Difficult-to-Treat Asthma

Although the majority of asthma patients can obtain the targeted level of control (**Figure 4.3-1**), some patients will not do so even with the best therapy¹⁰⁴. Patients who do not reach an acceptable level of control at *Step 4 (reliever medication plus two or more controllers)* can be considered to have difficult-to-treat asthma¹⁹⁸. These patients may have an element of poor glucocorticosteroid responsiveness, and require higher doses of inhaled glucocorticosteroids than are routinely used in patients whose asthma is easy to control. However, there is currently no evidence to support continuing these high-doses of inhaled glucocorticosteroids beyond 6 months in the hope of achieving better control. Instead, dose optimization should be pursued by stepping down to a dose that maintains the maximal level of control achieved on the higher dose.

Because very few patients are completely resistant to glucocorticosteroids, these medications remain a mainstay of therapy for difficult-to-treat asthma, while additional diagnostic and generalized therapeutic options can and should also be considered:

- Confirm the **diagnosis** of asthma. In particular, the presence of COPD must be excluded. Vocal cord dysfunction must be considered.
- Investigate and confirm **compliance** with treatment. Incorrect or inadequate use of medications remains the most common reason for failure to achieve control.
- Consider **smoking, current or past**, and encourage complete cessation. A history of past tobacco smoking is associated with a reduced likelihood of complete asthma control, and this is only partly attributable to the presence of fixed airflow obstruction. In addition, current smoking reduces the effectiveness of inhaled and oral glucocorticosteroids¹⁹⁹. Counseling and smoking cessation programs should be offered to all asthma patients who smoke.

- Investigate the presence of **comorbidities** that may aggravate asthma. Chronic sinusitis, gastroesophageal reflux, and obesity/obstructive sleep apnea have been reported in higher percentages in patients with difficult-to-treat asthma. Psychological and psychiatric disorders should also be considered. If found, these comorbidities should be addressed and treated as appropriate, although the ability to improve asthma control by doing so remains unconfirmed^{200,348}.

When these reasons for lack of treatment response have been considered and addressed, a compromise level of control may need to be accepted and discussed with the patient to avoid futile over-treatment (with its attendant cost and potential for adverse effects). The objective is then to minimize exacerbations and need for emergency medical interventions while achieving as high a level of clinical control with as little disruption of activities and as few daily symptoms as possible. For these difficult-to-treat patients, frequent use of rescue medication is accepted, as is a degree of chronic lung function impairment. Although lower levels of control are generally associated with an increased risk of exacerbations, not all patients with chronically impaired lung function, reduced activity levels, and daily symptoms have frequent exacerbations. In such patients, the lowest level of treatment that retains the benefits achieved at the higher doses of treatment should be employed. Reductions should be made cautiously and slowly at intervals not more frequent than 3 to 6 months, as carryover of the effects of the higher dose may last for several months and make it difficult to assess the impact of the dose reduction (**Evidence D**). Referral to a physician with an interest in and/or special focus on asthma may be helpful and patients may benefit from phenotyping into categories such as allergic, aspirin-sensitive, and/or eosinophilic asthma²⁰¹. Patients categorized as allergic might benefit from anti-IgE therapy¹⁸³, and leukotriene modifiers can be helpful for patients determined to be aspirin sensitive (who are often eosinophilic as well)¹⁷².

COMPONENT 4: MANAGE ASTHMA EXACERBATIONS

KEY POINTS:

- Exacerbations of asthma (asthma attacks or acute asthma) are episodes of progressive increase in shortness of breath, cough, wheezing, or chest tightness, or some combination of these symptoms.
- Exacerbations are characterized by decreases in expiratory airflow that can be quantified and monitored by measurement of lung function (PEF or FEV₁).
- The primary therapies for exacerbations include the repetitive administration of rapid-acting inhaled bronchodilators, the early introduction of systemic glucocorticosteroids, and oxygen supplementation.
- The aims of treatment are to relieve airflow obstruction and hypoxemia as quickly as possible, and to plan the prevention of future relapses.
- Severe exacerbations are potentially life threatening, and their treatment requires close supervision. Most patients with severe asthma exacerbations should be treated in an acute care facility. Patients at high risk of asthma-related death also require closer attention.
- Milder exacerbations, defined by a reduction in peak flow of less than 20%, nocturnal awakening, and increased use of short acting β_2 -agonists can usually be treated in a community setting.

INTRODUCTION

Exacerbations of asthma (asthma attacks or acute asthma) are episodes of progressive increase in shortness of breath, cough, wheezing, or chest tightness, or some combination of these symptoms. Exacerbations usually have a progressive onset but a subset of patients (mostly adults) present more acutely³⁶¹. Respiratory distress is common. Exacerbations are characterized by decreases in expiratory airflow that can be quantified by measurement of lung function (PEF or FEV₁)²⁰². These measurements are more reliable indicators of the severity of airflow limitation than is the degree of symptoms. The degree of symptoms may, however, be a more sensitive measure of the onset of an exacerbation because the increase in symptoms usually precedes the deterioration in peak flow rate²⁰³. Still, a minority of patients perceive symptoms poorly, and may have a significant decline in lung function without a significant change in symptoms. This situation especially affects

patients with a history of near-fatal asthma and also appears to be more likely in males. A clinically useful tool to assess the likelihood of asthma-related hospitalizations or emergency department visits in adults with severe or difficult to treat asthma has been described³⁴⁹.

Strategies for treating exacerbations, though generalizable, are best adapted and implemented at a local level^{204,205}. Severe exacerbations are potentially life threatening, and their treatment requires close supervision. Patients with severe exacerbations should be encouraged to see their physician promptly or, depending on the organization of local health services, to proceed to the nearest clinic or hospital that provides emergency access for patients with acute asthma. Close objective monitoring (PEF) of the response to therapy is essential.

The primary therapies for exacerbations include—in the order in which they are introduced, depending on severity—repetitive administration of rapid-acting inhaled bronchodilators, early introduction of systemic glucocorticosteroids, and oxygen supplementation²⁰². The aims of treatment are to relieve airflow obstruction and hypoxemia as quickly as possible, and to plan the prevention of future relapses.

Patients at high risk of asthma-related death require closer attention and should be encouraged to seek urgent care early in the course of their exacerbations. These patients include those:

- With a history of near-fatal asthma requiring intubation and mechanical ventilation²⁰⁶
- Who have had a hospitalization or emergency care visit for asthma in the past year
- Who are currently using or have recently stopped using oral glucocorticosteroids
- Who are not currently using inhaled glucocorticosteroids²⁰⁷
- Who are overdependent on rapid-acting inhaled β_2 -agonists, especially those who use more than one canister of salbutamol (or equivalent) monthly²⁰⁸
- With a history of psychiatric disease or psychosocial³⁵⁰ problems, including the use of sedatives²⁰⁹
- With a history of noncompliance with an asthma medication plan.

Response to treatment may take time and patients should be closely monitored using clinical as well as objective measurements. The increased treatment should continue until measurements of lung function (PEF or FEV₁) return to their previous best (ideally) or plateau, at which time a decision to admit or discharge can be made based upon these values. Patients who can be safely discharged will have responded within the first two hours, at which time decisions regarding patient disposition can be made.

ASSESSMENT OF SEVERITY

The severity of the exacerbation (**Figure 4.4-1**) determines the treatment administered. Indices of severity, particularly PEF¹⁸⁷ (in patients older than 5 years), pulse rate, respiratory rate, and pulse oximetry²¹⁰, should be monitored during treatment.

MANAGEMENT—COMMUNITY SETTINGS

Most patients with severe asthma exacerbations should be treated in an acute care facility (such as a hospital emergency department) where monitoring, including objective measurement of airflow obstruction, oxygen saturation, and cardiac function, is possible. Milder exacerbations, defined by a reduction in peak flow of less than 20%, nocturnal awakening, and increased use of

Figure 4.4-1. Severity of Asthma Exacerbations*

	Mild	Moderate	Severe	Respiratory arrest imminent
Breathless	Walking Can lie down	Talking Infant—softer shorter cry; difficulty feeding Prefers sitting	At rest Infant stops feeding Hunched forward	
Talks in	Sentences	Phrases	Words	
Alertness	May be agitated	Usually agitated	Usually agitated	Drowsy or confused
Respiratory rate	Increased	Increased	Often > 30/min	
	Normal rates of breathing in awake children: Age < 2 months 2-12 months 1-5 years 6-8 years Normal rate < 60/min < 50/min < 40/min < 30/min			
Accessory muscles and suprasternal retractions	Usually not	Usually	Usually	Paradoxical thoraco-abdominal movement
Wheeze	Moderate, often only end expiratory	Loud	Usually loud	Absence of wheeze
Pulse/min.	< 100	100-120	> 120	Bradycardia
	Guide to limits of normal pulse rate in children: Infants 2-12 months—Normal Rate Preschool 1-2 years School age 2-8 years < 160/min < 120/min < 110/min			
Pulsus paradoxus	Absent < 10 mm Hg	May be present 10-25 mm Hg	Often present > 25 mm Hg (adult) 20-40 mm Hg (child)	Absence suggests respiratory muscle fatigue
PEF after initial bronchodilator % predicted or % personal best	Over 80%	Approx. 60-80%	< 60% predicted or personal best (< 100 L/min adults) or response lasts < 2hrs	
PaO ₂ (on air) [†] and/or PaCO ₂ [†]	Normal Test not usually necessary < 45 mm Hg	> 60 mm Hg < 45 mm Hg	< 60 mm Hg Possible cyanosis > 45 mm Hg; Possible respiratory failure (see text)	
SaO ₂ % (on air) [†]	> 95%	91-95%	< 90%	
	Hypercapnea (hypoventilation) develops more readily in young children than in adults and adolescents.			

*Note: The presence of several parameters, but not necessarily all, indicates the general classification of the exacerbation.

†Note: Kilopascals are also used internationally; conversion would be appropriate in this regard.

short acting β_2 -agonists can usually be treated in a community setting. If the patient responds to the increase in inhaled bronchodilator treatment after the first few doses, referral to an acute care facility is not required, but further management under the direction of a primary care physician may include the use of systemic glucocorticosteroids. Patient education and review of maintenance therapy should also be undertaken.

Treatment

Bronchodilators. For mild to moderate exacerbations, repeated administration of rapid-acting inhaled β_2 -agonists (2 to 4 puffs every 20 minutes for the first hour) is usually the best and most cost-effective method of achieving rapid reversal of airflow limitation. After the first hour, the dose of β_2 -agonist required will depend on the severity of the exacerbation. Mild exacerbations respond to 2 to 4 puffs every 3 to 4 hours; moderate exacerbations will require 6 to 10 puffs every 1 or 2 hours. Treatment should also be titrated depending upon the individual patient's response, and if there is a lack of response or other concern about how the patient is responding, the patient should be referred to an acute care facility.

Many patients will be able to monitor their PEF after the initiation of increased bronchodilator therapy. Bronchodilator therapy delivered via a metered-dose inhaler (MDI), ideally with a spacer, produces at least an equivalent improvement in lung function as the same dose delivered via nebulizer^{164,211}. At the clinic level, this route of delivery is the most cost effective²¹², provided patients are able to use an MDI. No additional medication is necessary if the rapid-acting inhaled β_2 -agonist produces a complete response (PEF returns to greater than 80% of predicted or personal best) and the response lasts for 3 to 4 hours.

Glucocorticosteroids. Oral glucocorticosteroids (0.5 to 1 mg of prednisolone/kg or equivalent during a 24-hour period) should be used to treat exacerbations, especially if they develop after instituting the other short-term treatment options recommended for loss of control (see "Stepping up treatment in response to loss of control" in Component 3). If patients fail to respond to bronchodilator therapy, as indicated by persistent airflow obstruction, prompt transfer to an acute care setting is recommended, especially if they are in a high risk group.

MANAGEMENT-ACUTE CARE SETTINGS

Severe exacerbations of asthma are life-threatening medical emergencies, treatment of which is often most safely undertaken in an emergency department. **Figure 4.4-2** illustrates the approach to acute care-based management of exacerbations.

Assessment

A brief history and physical examination pertinent to the exacerbation should be conducted concurrently with the prompt initiation of therapy. The history should include: severity and duration of symptoms, including exercise limitation and sleep disturbance; all current medications, including dose (and device) prescribed, dose usually taken, dose taken in response to the deterioration, and the patient's response (or lack thereof) to this therapy; time of onset and cause of the present exacerbation; and risk factors for asthma-related death.

The physical examination should assess exacerbation severity by evaluating the patient's ability to complete a sentence, pulse rate, respiratory rate, use of accessory muscles, and other signs detailed in **Figure 4.4-2**. Any complicating factors should be identified (e.g., pneumonia, atelectasis, pneumothorax, or pneumomediastinum).

Functional assessments such as PEF or FEV₁ and arterial oxygen saturation measurements are strongly recommended as physical examination alone may not fully indicate the severity of the exacerbation, particularly the degree of hypoxemia^{213,214}. Without unduly delaying treatment, a baseline PEF or FEV₁ measurement should be made before treatment is initiated. Subsequent measurements should be made at intervals until a clear response to treatment has occurred.

Oxygen saturation should be closely monitored, preferably by pulse oximetry. This is especially useful in children because objective measurements of lung function may be difficult. Oxygen saturation in children should normally be greater than 95%, and oxygen saturation less than 92% is a good predictor of the need for hospitalization²¹⁰ (**Evidence C**).

In adults a chest X-ray is not routinely required, but should be carried out if a complicating cardiopulmonary process is suspected, in patients requiring hospitalization, and in those not responding to treatment where a pneumothorax may be difficult to diagnose clinically²¹⁵. Similarly, in children routine chest X-rays are not recommended unless there are physical signs suggestive of parenchymal disease²¹⁶.

Although arterial blood gas measurements are not routinely required²¹⁶, they should be completed in patients with a PEF of 30 to 50% predicted, those who do not respond to initial treatment, or when there is concern regarding deterioration. The patient should continue on supplemental oxygen while the measurement is made. A PaO₂ < 60 mm Hg (8 kPa) and a normal or increased PaCO₂ (especially > 45 mm Hg, 6 kPa) indicates the presence of respiratory failure.

Figure 4.4-2: Management of Asthma Exacerbations in Acute Care Setting

Treatment

The following treatments are usually administered concurrently to achieve the most rapid resolution of the exacerbation²¹⁷:

Oxygen. To achieve arterial oxygen saturation of 90% (95% in children), oxygen should be administered by nasal cannulae, by mask, or rarely by head box in some infants. PaCO₂ may worsen in some patients on 100 percent oxygen, especially those with more severe airflow obstruction²¹⁸. Oxygen therapy should be titrated against pulse oximetry to maintain a satisfactory oxygen saturation²¹⁹.

Rapid-acting inhaled β_2 -agonists. Rapid-acting inhaled β_2 -agonists should be administered at regular intervals²²⁰⁻²²² (**Evidence A**). Although most rapid-acting β_2 -agonists have a short duration of effect, the long-acting bronchodilator formoterol, which has both a rapid onset of action and a long duration of effect, has been shown to be equally effective without increasing side effects, though it is considerably more expensive¹⁴⁸. The importance of this feature of formoterol is that it provides support and reassurance regarding the use of a combination of formoterol and budesonide early in asthma exacerbations.

A modestly greater bronchodilator effect has been shown with levabuterol compared to racemic albuterol in both adults and children with an asthma exacerbation²²³⁻²²⁶. In a large study of acute asthma in children²²⁷, and in adults not previously treated with glucocorticosteroids²²⁶, levabuterol treatment resulted in lower hospitalization rates compared to racemic albuterol treatment, but in children the length of hospital stay was no different²²⁷.

Studies of intermittent versus continuous nebulized short-acting β_2 -agonists in acute asthma provide conflicting results. In a systematic review of six studies²²⁸, there were no significant differences in bronchodilator effect or hospital admissions between the two treatments. In patients who require hospitalization, one study²²⁹ found that intermittent on-demand therapy led to a significantly shorter hospital stay, fewer nebulizations, and fewer palpitations when compared with intermittent therapy given every 4 hours. A reasonable approach to inhaled therapy in exacerbations, therefore, would be the initial use of continuous therapy, followed by intermittent on-demand therapy for hospitalized patients. There is no evidence to support the routine use of intravenous β_2 -agonists in patients with severe asthma exacerbations²³⁰.

Epinephrine. A subcutaneous or intramuscular injection of epinephrine (adrenaline) may be indicated for acute treatment of anaphylaxis and angioedema, but is not routinely indicated during asthma exacerbations.

Additional bronchodilators.

Ipratropium bromide. A combination of nebulized β_2 -agonist with an anticholinergic (ipratropium bromide) may produce better bronchodilation than either drug alone²³¹ (**Evidence B**) and should be administered before methylxanthines are considered. Combination β_2 -agonist/anticholinergic therapy is associated with lower hospitalization rates^{212,232,233} (**Evidence A**) and greater improvement in PEF and FEV₁²³³ (**Evidence B**). Similar data have been reported in the pediatric literature²¹² (**Evidence A**). However, once children with asthma are hospitalized following intensive emergency department treatment, the addition of nebulized ipratropium bromide to nebulized β_2 -agonist and systemic glucocorticosteroids appears to confer no extra benefit²³⁴.

Theophylline. In view of the effectiveness and relative safety of rapid-acting β_2 -agonists, theophylline has a minimal role in the management of acute asthma²³⁵. Its use is associated with severe and potentially fatal side effects, particularly in those on long-term therapy with sustained-release theophylline, and their bronchodilator effect is less than that of β_2 -agonists. The benefit as add-on treatment in adults with severe asthma exacerbations has not been demonstrated. However, in one study of children with near-fatal asthma, intravenous theophylline provided additional benefit to patients also receiving an aggressive regimen of inhaled and intravenous β_2 -agonists, inhaled ipatropium bromide, and intravenous systemic glucocorticosteroids²³⁶.

Systemic glucocorticosteroids. Systemic glucocorticosteroids speed resolution of exacerbations and should be utilized in the all but the mildest exacerbations^{237,238} (**Evidence A**), especially if:

- The initial rapid-acting inhaled β_2 -agonist therapy fails to achieve lasting improvement
- The exacerbation develops even though the patient was already taking oral glucocorticosteroids
- Previous exacerbations required oral glucocorticosteroids.

Oral glucocorticosteroids are usually as effective as those administered intravenously and are preferred because this route of delivery is less invasive and less expensive^{239,240}. If vomiting has occurred shortly after administration of oral glucocorticosteroids, then an equivalent dose should be re-administered intravenously. In patients discharged from the emergency department, intramuscular administration may be helpful²⁴¹, especially if there are concerns about compliance with oral therapy. Oral glucocorticosteroids require at least 4 hours to produce clinical improvement. Daily doses of systemic glucocorticosteroids equivalent to

60-80 mg methylprednisolone as a single dose, or 300-400 mg hydrocortisone in divided doses, are adequate for hospitalized patients, and 40 mg methylprednisolone or 200 mg hydrocortisone is probably adequate in most cases^{238,242} (**Evidence B**). An oral glucocorticosteroid dose of 1 mg/kg daily is adequate for treatment of exacerbations in children with mild persistent asthma²⁴³. A 7-day course in adults has been found to be as effective as a 14-day course²⁴⁴, and a 3- to 5-day course in children is usually considered appropriate (**Evidence B**). Current evidence suggests that there is no benefit to tapering the dose of oral glucocorticosteroids, either in the short-term²⁴⁵ or over several weeks²⁴⁶ (**Evidence B**).

Inhaled glucocorticosteroids. Inhaled glucocorticosteroids are effective as part of therapy for asthma exacerbations. In one study, the combination of high-dose inhaled glucocorticosteroids and salbutamol in acute asthma provided greater bronchodilation than salbutamol alone²⁴⁷ (**Evidence B**), and conferred greater benefit than the addition of systemic glucocorticosteroids across all parameters, including hospitalizations, especially for patients with more severe attacks²⁴⁸.

Inhaled glucocorticosteroids can be as effective as oral glucocorticosteroids at preventing relapses^{249,250}. Patients discharged from the emergency department on prednisone and inhaled budesonide have a lower rate of relapse than those on prednisone alone²³⁷ (**Evidence B**). A high-dose of inhaled glucocorticosteroid (2.4 mg budesonide daily in four divided doses) achieves a relapse rate similar to 40 mg oral prednisone daily²⁵¹ (**Evidence A**). Cost is a significant factor in the use of such high-doses of inhaled glucocorticosteroids, and further studies are required to document their potential benefits, especially cost effectiveness, in acute asthma²⁵².

Magnesium. Intravenous magnesium sulphate (usually given as a single 2 g infusion over 20 minutes) is not recommended for routine use in asthma exacerbations, but can help reduce hospital admission rates in certain patients, including adults with FEV₁ 25-30% predicted at presentation, adults and children who fail to respond to initial treatment, and children whose FEV₁ fails to improve above 60% predicted after 1 hour of care^{253,254} (**Evidence A**). Nebulized salbutamol administered in isotonic magnesium sulfate provides greater benefit than if it is delivered in normal saline^{255,256} (**Evidence A**). Intravenous magnesium sulphate has not been studied in young children.

Helium oxygen therapy. A systematic survey of studies that have evaluated the effect of a combination of helium and oxygen, compared to helium alone, suggests there is no routine role for this intervention. It might be considered for patients who do not respond to standard therapy²⁵⁷.

Leukotriene modifiers. There is little data to suggest a role for leukotriene modifiers in acute asthma²⁵⁸.

Sedatives. Sedation should be strictly avoided during exacerbations of asthma because of the respiratory depressant effect of anxiolytic and hypnotic drugs. An association between the use of these drugs and avoidable asthma deaths^{209,259} has been demonstrated.

Criteria for Discharge from the Emergency Department vs. Hospitalization

Criteria for determining whether a patient should be discharged from the emergency department or admitted to the hospital have been succinctly reviewed and stratified based on consensus²⁶⁰. Patients with a pre-treatment FEV₁ or PEF < 25% percent predicted or personal best, or those with a post-treatment FEV₁ or PEF < 40% percent predicted or personal best, usually require hospitalization. Patients with post-treatment lung function of 40-60% predicted may be discharged, provided that adequate follow-up is available in the community and compliance is assured. Patients with post-treatment lung function 60 % predicted can be discharged.

Management of acute asthma in the intensive care unit is beyond the scope of this document and readers are referred to recent comprehensive reviews²⁶¹.

For patients discharged from the emergency department:

- At a minimum, a 7-day course of oral glucocorticosteroids for adults and a shorter course (3-5 days) for children should be prescribed, along with continuation of bronchodilator therapy.
- The bronchodilator can be used on an as-needed basis, based on both symptomatic and objective improvement, until the patient returns to his or her pre-exacerbation use of rapid-acting inhaled β_2 -agonists.
- Ipratropium bromide is unlikely to provide additional benefit beyond the acute phase and may be quickly discontinued.
- Patients should initiate or continue inhaled glucocorticosteroids.
- The patient's inhaler technique and use of peak flow meter to monitor therapy at home should be reviewed. Patients discharged from the emergency department with a peak flow meter and action plan have a better response than patients discharged without these resources⁸.
- The factors that precipitated the exacerbation should be identified and strategies for their future avoidance implemented.
- The patient's response to the exacerbation should be evaluated. The action plan should be reviewed and written guidance provided.

- Use of controller therapy during the exacerbation should be reviewed: whether this therapy was increased promptly, by how much, and, if appropriate, why oral glucocorticosteroids were not added. Consider providing a short course of oral glucocorticosteroids to be on hand for subsequent exacerbations.
- The patient or family should be instructed to contact the primary health care professional or asthma specialist within 24 hours of discharge. A follow-up appointment with the patient's usual primary care professional or asthma specialist should be made within a few days of discharge to assure that treatment is continued until baseline control parameters, including personal best lung function, are reached. Prospective data indicate that patients discharged from the emergency department for follow-up with specialist care do better than patients returned to routine care²⁶².

An exacerbation severe enough to require hospitalization may reflect a failure of the patient's self-management plan. Hospitalized patients may be particularly receptive to information and advice about their illness. Health care providers should take the opportunity to review patient understanding of the causes of asthma exacerbations, avoidance of factors that may cause exacerbations (including, where relevant smoking cessation), the purposes and correct uses of treatment, and the actions to be taken to respond to worsening symptoms or peak flow values²⁶³ (**Evidence A**).

Referral to an asthma specialist should be considered for hospitalized patients. Following discharge from continuous supervision, the patient should be reviewed by the family health care professional or asthma specialist regularly over the subsequent weeks until personal best lung function is reached. Use of incentives improves primary care follow up but has shown no effect on long term outcomes²⁶⁴. Patients who come to the emergency department with an acute exacerbation should be especially targeted for an asthma education program, if one is available.

COMPONENT 5: SPECIAL CONSIDERATIONS

Special considerations are required in managing asthma in relation to pregnancy; surgery; rhinitis, sinusitis, and nasal polyps; occupational asthma; respiratory infections; gastroesophageal reflux; aspirin-induced asthma; and anaphylaxis.

Pregnancy

During pregnancy the severity of asthma often changes, and patients may require close follow-up and adjustment of medications. In approximately one-third of women asthma becomes worse; in one-third asthma becomes less severe; and in the remaining one-third it remains unchanged during pregnancy²⁶⁵⁻²⁶⁷.

Although concern exists with the use of medications in pregnancy, poorly controlled asthma can have an adverse effect on the fetus, resulting in increased perinatal mortality, increased prematurity, and low birth weight^{266,267}. The overall perinatal prognosis for children born to women with asthma that is well-managed during pregnancy is comparable to that for children born to women without asthma²⁶⁸. For this reason, using medications to obtain optimal control of asthma is justified even when their safety in pregnancy has not been unequivocally proven. For most medications used to treat asthma there is little evidence to suggest an increased risk to the fetus. Appropriately monitored use of theophylline, inhaled glucocorticosteroids³⁵¹, β_2 -agonists, and leukotriene modifiers (specifically montelukast) are not associated with an increased incidence of fetal abnormalities. Inhaled glucocorticosteroids have been shown to prevent exacerbations of asthma during pregnancy^{269,270} (**Evidence B**). As in other situations, the focus of asthma treatment must remain on control of symptoms and maintenance of normal lung function²⁷¹. Acute exacerbations should be treated aggressively in order to avoid fetal hypoxia. Treatment should include nebulized rapid-acting β_2 -agonists and oxygen and systemic glucocorticosteroids should be instituted when necessary.

While all patients should have adequate opportunity to discuss the safety of their medications, pregnant patients with asthma should be advised that the greater risk to their baby lies with poorly controlled asthma, and the safety of most modern asthma treatments should be stressed. Even with a good patient/health care professional relationship, independent printed material, such as a statement from the US National Asthma Education and Prevention Program on the treatment of asthma during pregnancy²⁷², will provide important additional reassurance^{265,273}.

Surgery

Airway hyperresponsiveness, airflow limitation, and mucus hypersecretion predispose patients with asthma to intraoperative and postoperative respiratory complications. The likelihood of these complications depends on the

severity of asthma at the time of surgery, the type of surgery (thoracic and upper abdominal surgeries pose the greatest risks), and type of anesthesia (general anesthesia with endotracheal intubation carries the greatest risk). These variables need to be assessed prior to surgery and pulmonary function should be measured. If possible, this evaluation should be undertaken several days before surgery to allow time for additional treatment. In particular, if the patient's FEV₁ is less than 80% of personal best, a brief course of oral glucocorticosteroids should be considered to reduce airflow limitation^{274,275} (**Evidence C**). Furthermore, patients who have received systemic glucocorticosteroids within the past 6 months should have systemic coverage during the surgical period (100 mg hydrocortisone every 8 hours intravenously). This should be rapidly reduced 24 hours following surgery, as prolonged systemic glucocorticosteroid therapy may inhibit wound healing²⁷⁶ (**Evidence C**).

Rhinitis, Sinusitis, and Nasal Polyps

Upper airway diseases can influence lower airway function in some patients with asthma. Although the mechanisms behind this relationship have not been established, inflammation likely plays a similarly critical role in the pathogenesis of rhinitis, sinusitis, and nasal polyps as in asthma.

Rhinitis. The majority of patients with asthma have a history or evidence of rhinitis and up to 30% of patients with persistent rhinitis have or develop asthma^{277,278}. Rhinitis frequently precedes asthma, and is both a risk factor for the development of asthma²⁷⁹ and is associated with increased severity and health resource use in asthma²⁸⁰. Rhinitis and asthma share several risk factors: common indoor and outdoor allergens such as house dust mites, animal dander, and, less commonly, pollen affecting both the nose and bronchi^{281,282}, occupational sensitizers²⁸³, and non-specific factors like aspirin. For these reasons, the Allergic Rhinitis and its Impact on Asthma (ARIA) initiative recommends that the presence of asthma must be considered in all patients with rhinitis, and that in planning treatment, both should be considered together²⁸⁴.

Both asthma and rhinitis are considered to be inflammatory disorders of the airway, but there are some differences between the two conditions in mechanisms, clinical features, and treatment approach. Although the inflammation of the nasal and bronchial mucosa may be similar, nasal obstruction is largely due to hyperemia in rhinitis, while airway smooth muscle contraction plays a dominant role in asthma²⁸⁵.

Treatment of rhinitis may improve asthma symptoms^{286,287} (**Evidence A**). Anti-inflammatory agents including glucocorticosteroids and cromones as well as leukotriene modifiers and anticholinergics can be effective in both conditions. However, some medications are selectively effective against rhinitis (e.g., H₁-antagonists) and others against asthma (e.g., β_2 -agonists)²⁸⁸ (**Evidence A**). Use of intra-nasal glucocorticosteroids for concurrent rhinitis has been found to have a limited benefit in improving asthma and reducing asthma morbidity in some but not all studies²⁸⁹⁻²⁹¹. Leukotriene modifiers^{125,292}, allergen-specific immunotherapy^{284,293}, and anti-IgE therapy^{294,295} are effective in both conditions (**Evidence A**).

Additional information on this topic from the Allergic Rhinitis and its Impact on Asthma (ARIA) initiative can be found at <http://www.whiar.org>²⁸⁴.

Sinusitis. Sinusitis is a complication of upper respiratory infections, allergic rhinitis, nasal polyps, and other forms of nasal obstruction. Both acute and chronic sinusitis can worsen asthma. Clinical features of sinusitis lack diagnostic precision²⁹⁶, and CT Scan confirmation is recommended when available. In children with suspected rhinosinusitis, antibiotic therapy for 10 days is recommended²⁹⁷ (**Evidence B**). Treatment should also include medications to reduce nasal congestion, such as topical nasal decongestants or topical nasal or even systemic glucocorticosteroids. These agents remain secondary to primary asthma therapies^{279,288}.

Nasal polyps. Nasal polyps associated with asthma and rhinitis, and sometimes with aspirin hypersensitivity²⁹⁸, are seen primarily in patients over 40 years old. Between 36% and 96% of aspirin-intolerant patients have polyps, and 29% to 70% of patients with nasal polyps may have asthma^{288,299}. Children with nasal polyps should be assessed for cystic fibrosis and immotile cilia syndrome.

Nasal polyps are quite responsive to topical glucocorticosteroids²⁸⁸. A limited number of patients with glucocorticosteroid-refractory polyps may benefit from surgery.

Occupational Asthma

Once a diagnosis of occupational asthma is established, complete avoidance of the relevant exposure is ideally an important component of management³⁰⁰⁻³⁰². Occupational asthma may persist even several years after removal from exposure to the causative agent, especially when the patient has had symptoms for a long time before cessation of exposure^{303,304}. Continued exposure may lead to increasingly severe and potentially fatal asthma exacerbations³⁰⁵, a

lower probability of subsequent remission, and, ultimately, permanently impaired lung function³⁰⁶. Pharmacologic therapy for occupational asthma is identical to therapy for other forms of asthma, but it is not a substitute for adequate avoidance. Consultation with a specialist in asthma management or occupational medicine is advisable.

The British Occupational Health Research Foundation Guidelines for the prevention, identification, and management of occupational asthma are available at <http://www.bohrf.org.uk/downloads/asthevre.pdf>.

Respiratory Infections

Respiratory infections have an important relationship to asthma as they provoke wheezing and increased symptoms in many patients³⁰⁷. Epidemiological studies have found that infectious microorganisms associated with increased asthma symptoms are often respiratory viruses³⁰⁸, but seldom bacteria³⁰⁹. Respiratory syncytial virus is the most common cause of wheezing in infancy⁴⁵, while rhinoviruses (which cause the common cold), are the principal triggers of wheezing and worsening of asthma in older children and adults³¹⁰. Other respiratory viruses, such as parainfluenza, influenza, adenovirus, and coronavirus, are also associated with increased wheezing and asthma symptoms³¹¹.

A number of mechanisms have been identified that explain why respiratory infections trigger wheezing and increased airway responsiveness, including damage to airway epithelium, stimulation of virus-specific IgE antibody, enhanced mediator release, and the appearance of a late asthmatic response to inhaled antigen³¹². Thus, there is evidence that viral infections are an “adjuvant” to the inflammatory response and promote the development of airway injury by enhancing airway inflammation³¹³.

Treatment of an infectious exacerbation follows the same principles as treatment of other asthma exacerbations—that is, rapid-acting inhaled β_2 -agonists and early introduction of oral glucocorticosteroids or increases in inhaled glucocorticosteroids by at least four-fold are recommended. Because increased asthma symptoms can often persist for weeks after the infection is cleared, anti-inflammatory treatment should be continued for this full period to ensure adequate control.

The role of chronic infection with *Chlamydia pneumoniae* and *Mycoplasma pneumoniae* in the pathogenesis or worsening of asthma is currently uncertain³¹⁴. The benefit from macrolide antibiotics remains unclear³¹⁵⁻³¹⁷.

Gastroesophageal Reflux

The relationship of increased asthma symptoms, particularly at night, to gastroesophageal reflux remains uncertain, although this condition is nearly three times as prevalent in patients with asthma compared to the general population^{318,319}. Some of these patients also have a hiatal hernia; furthermore, theophylline and oral β_2 -agonists may increase the likelihood of symptoms by relaxing the lower esophageal ring.

A diagnosis of gastroesophageal reflux in patients with asthma can best be made by simultaneously monitoring esophageal pH and lung function. Medical management should be given for the relief of reflux symptoms as it is often effective. Patients may be advised to eat smaller, more frequent meals; avoid food or drink between meals and especially at bedtime; avoid fatty meals, alcohol, theophylline, and oral β_2 -agonists; use proton pump inhibitors or H_2 -antagonists; and elevate the head of the bed. However, the role of anti-reflux treatment in asthma control is unclear, as it does not consistently improve lung function, asthma symptoms, nocturnal asthma, or the use of asthma medications in subjects with asthma but without clear reflux-associated respiratory symptoms. Subgroups of patients may benefit, but it appears difficult to predict which patients will respond to this therapy³²⁰.

Surgery for gastroesophageal reflux is reserved for the severely symptomatic patient with well-documented esophagitis and failure of medical management. In patients with asthma, it should be demonstrated that the reflux causes asthma symptoms before surgery is advised^{321,322}.

Aspirin-Induced Asthma (AIA)

Up to 28% of adults with asthma, but rarely children with asthma, suffer from asthma exacerbations in response to aspirin and other nonsteroidal anti-inflammatory drugs (NSAIDs). This syndrome is more common in severe asthma³²³.

The clinical picture and course of aspirin-induced asthma (AIA) are characteristic³²⁴. The majority of patients first experience symptoms, which may include vasomotor rhinitis and profuse rhinorrhea, during the third to fourth decade of life. Chronic nasal congestion evolves, and physical examination often reveals nasal polyps. Asthma and hypersensitivity to aspirin often develop subsequently. The hypersensitivity to aspirin presents a unique picture: within minutes to one or two hours following ingestion of aspirin, an acute, often severe, asthma attack develops, and is usually accompanied by rhinorrhea, nasal obstruction, conjunctival irritation, and scarlet flush of the head and neck. This may be provoked by a single aspirin

or other cyclooxygenase-1 (COX-1) inhibitor and include violent bronchospasm, shock, loss of consciousness, and even respiratory arrest^{325,326}.

Persistent marked eosinophilic inflammation, epithelial disruption, cytokine production, and upregulation of adhesion molecules are found in the airways of patients with AIA^{327,328}. Airway expression of interleukin-5 (IL-5), which is involved in recruitment and survival of eosinophils, is also increased³²⁸. AIA is further characterized by increased activation of cysteinyl leukotriene pathways, which may be partly explained by a genetic polymorphism of the LTC₄ synthase gene found in about 70% percent of patients³²⁹. However, the exact mechanism by which aspirin triggers bronchoconstriction remains unknown³³⁰.

The ability of a cyclooxygenase inhibitor to trigger reactions depends on the drug's cyclooxygenase inhibitory potency, as well as on the individual sensitivity of the patient³²⁹.

A characteristic history of reaction is considered adequate for initiating avoidance strategies. However, the diagnosis can only be confirmed by aspirin challenge, as there are no suitable *in vitro* tests for diagnosis. The aspirin challenge test is not recommended for routine practice as it is associated with a high risk of potentially fatal consequences and must only be conducted in a facility with cardiopulmonary resuscitation capabilities³³¹. Further safeguards are that patients should only be challenged when their asthma is in remission and their FEV₁ is greater than 70% of predicted or personal best. Bronchial (inhalational) and nasal challenges with lysine aspirin are safer than oral challenges and may be performed in specialized centers^{332,333}.

Once aspirin or NSAID hypersensitivity develops, it is present for life. Patients with AIA should avoid aspirin, products containing it, other analgesics that inhibit COX-1, and often also hydrocortisone hemisuccinate³³⁴. Avoidance does not prevent progression of the inflammatory disease of the respiratory tract. Where an NSAID is indicated, a cyclooxygenase-2 (COX-2) inhibitor may be considered³⁵² with appropriate physician supervision and observation for at least one hour after administration³³⁵ (**Evidence B**). Glucocorticosteroids continue to be the mainstay of asthma therapy, but leukotriene modifiers may also be useful for additional control of the underlying disease^{332,336} (**Evidence B**). For NSAID-sensitive patients with asthma who require NSAIDs for other medical conditions, desensitization may be conducted in the hospital under the care of a specialist³³⁷. Aspirin desensitization has also been used as a treatment for AIA, but long-term improvements appear to be more common with sinus symptoms than with lower airway disease. After aspirin desensitization, daily ingestion of 600-1200 mg of aspirin may reduce inflammatory mucosal disease symptoms, especially in the nose, in most patients with AIA³³².

Generally, asthma patients, especially those with adult onset asthma and associated upper airway disease (nasal polyposis), should be counseled to avoid NSAIDs, taking acetaminophen/paracetamol instead.

Anaphylaxis and Asthma

Anaphylaxis is a potentially life-threatening condition that can both mimic and complicate severe asthma. Effective treatment of anaphylaxis demands early recognition of the event. The possibility of anaphylaxis should be considered in any setting where medication or biological substances are given, especially by injection. Examples of documented causes of anaphylaxis include the administration of allergenic extracts in immunotherapy, food intolerance (nuts, fish, shellfish, eggs, milk), avian-based vaccines, insect stings and bites, latex hypersensitivity, drugs (β -lactam antibiotics, aspirin and NSAIDs, and angiotensin converting enzyme (ACE) inhibitors), and exercise.

Symptoms of anaphylaxis include flushing, pruritis, urticaria, and angioedema; upper and lower airway involvement such as stridor, dyspnea, wheezing, or apnea; dizziness or syncope with or without hypotension; and gastrointestinal symptoms such as nausea, vomiting, cramping, and diarrhea. Exercise-induced anaphylaxis, often associated with medication or food allergy, is a unique physical allergy and should be differentiated from exercise-induced bronchoconstriction³³⁸.

Airway anaphylaxis could account for the sudden onset of asthma attacks in severe asthma and the relative resistance of these attacks to increased doses of β_2 -agonists¹⁸⁰. If there is a possibility that anaphylaxis is involved in an asthma attack, epinephrine should be the bronchodilator of choice. Prompt treatment for anaphylaxis is crucial and includes oxygen, intramuscular epinephrine, injectable antihistamine, intravenous hydrocortisone, oropharyngeal airway, and intravenous fluid. Preventing a recurrence of anaphylaxis depends on identifying the cause and instructing the patient on avoidance measures and self-administered emergency treatment with pre-loaded epinephrine syringes³³⁹.

REFERENCES

1. Charlton I, Charlton G, Broomfield J, Mullee MA. Evaluation of peak flow and symptoms only self management plans for control of asthma in general practice. *BMJ* 1990;301(6765):1355-9.
2. Cote J, Cartier A, Robichaud P, Boutin H, Malo JL, Rouleau M, et al. Influence on asthma morbidity of asthma education programs based on self-management plans following treatment optimization. *Am J Respir Crit Care Med* 1997;155(5):1509-14.

3. Ignacio-Garcia JM, Gonzalez-Santos P. Asthma self-management education program by home monitoring of peak expiratory flow. *Am J Respir Crit Care Med* 1995;151(2 Pt 1): 353-9.
4. Jones KP, Mullee MA, Middleton M, Chapman E, Holgate ST. Peak flow based asthma self-management: a randomised controlled study in general practice. British Thoracic Society Research Committee. *Thorax* 1995;50(8):851-7.
5. Lahdensuo A, Haahtela T, Herrala J, Kava T, Kiviranta K, Kuusisto P, *et al.* Randomised comparison of guided self management and traditional treatment of asthma over one year. *BMJ* 1996;312(7033):748-52.
6. Turner MO, Taylor D, Bennett R, FitzGerald JM. A randomized trial comparing peak expiratory flow and symptom self-management plans for patients with asthma attending a primary care clinic. *Am J Respir Crit Care Med* 1998;157(2):540-6.
7. Sommaruga M, Spanevello A, Migliori GB, Neri M, Callegari S, Majani G. The effects of a cognitive behavioural intervention in asthmatic patients. *Monaldi Arch Chest Dis* 1995;50(5):398-402.
8. Cowie RL, Revitt SG, Underwood MF, Field SK. The effect of a peak flow-based action plan in the prevention of exacerbations of asthma. *Chest* 1997;112(6):1534-8.
9. Kohler CL, Davies SL, Bailey WC. How to implement an asthma education program. *Clin Chest Med* 1995;16(4):557-65.
10. Bailey WC, Richards JM, Jr., Brooks CM, Soong SJ, Windsor RA, Manzella BA. A randomized trial to improve self-management practices of adults with asthma. *Arch Intern Med* 1990;150(8):1664-8.
11. Murphy VE, Gibson PG, Talbot PI, Kessell CG, Clifton VL. Asthma self-management skills and the use of asthma education during pregnancy. *Eur Respir J* 2005;26(3):435-41.
12. Shah S, Peat JK, Mazurski EJ, Wang H, Sindhusake D, Bruce C, *et al.* Effect of peer led programme for asthma education in adolescents: cluster randomised controlled trial. *BMJ* 2001;322(7286):583-5.
13. Guevara JP, Wolf FM, Grum CM, Clark NM. Effects of educational interventions for self management of asthma in children and adolescents: systematic review and meta-analysis. *BMJ* 2003;326(7402):1308-9.
14. Griffiths C, Foster G, Barnes N, Eldridge S, Tate H, Begum S, *et al.* Specialist nurse intervention to reduce unscheduled asthma care in a deprived multiethnic area: the east London randomised controlled trial for high risk asthma (ELECTRA). *BMJ* 2004;328(7432):144.
15. Powell H, Gibson PG. Options for self-management education for adults with asthma. *Cochrane Database Syst Rev* 2003(1):CD004107.
16. Gibson PG, Powell H, Coughlan J, Wilson AJ, Abramson M, Haywood P, *et al.* Self-management education and regular practitioner review for adults with asthma. *Cochrane Database Syst Rev* 2003(1):CD001117.
17. Haby MM, Waters E, Robertson CF, Gibson PG, Ducharme FM. Interventions for educating children who have attended the emergency room for asthma. *Cochrane Database Syst Rev* 2001;1.
18. Gibson PG, Powell H, Coughlan J, Wilson AJ, Hensley MJ, Abramson M, *et al.* Limited (information only) patient education programs for adults with asthma. *Cochrane Database Syst Rev* 2002(2):CD001005.
19. Cabana MD, Slish KK, Evans D, Mellins RB, Brown RW, Lin X, *et al.* Impact care education on patient outcomes. *Pediatrics* 2006;117:2149-57.
20. Levy M, Bell L. General practice audit of asthma in childhood. *BMJ (Clin Res Ed)* 1984;289(6452):1115-6.
21. Ong LM, de Haes JC, Hoos AM, Lammes FB. Doctor-patient communication: a review of the literature. *Soc Sci Med* 1995;40(7):903-18.
22. Stewart MA. Effective physician-patient communication and health outcomes: a review. *CMAJ* 1995;152(9):1423-33.
23. Partridge MR, Hill SR. Enhancing care for people with asthma: the role of communication, education, training and self-management. 1998 World Asthma Meeting Education and Delivery of Care Working Group. *Eur Respir J* 2000;16(2):333-48.
24. Clark NM, Cabana MD, Nan B, Gong ZM, Slish KK, Birk NA, Kaciroti N. The clinician-patient partnership paradigm: outcomes associated with physician communication behavior. *Clin Pediatr (Phila)* 2008 Jan;47(1):49-57. Epub 2007 Sep 27.
25. Cegala DJ, Marinelli T, Post D. The effects of patient communication skills training on compliance. *Arch Fam Med* 2000;9(1):57-64.
26. Chapman KR, Voshaar TH, Virchow JC. Inhaler choice in primary care. *Eur Respir Rev* 2005;14(96):117-22.
27. Dolovich MB, Ahrens RC, Hess DR, Anderson P, Dhand R, Rau JL, *et al.* Device selection and outcomes of aerosol therapy: Evidence-based guidelines: American College of Chest Physicians/American College of Asthma, Allergy, and Immunology. *Chest* 2005;127(1):335-71.
28. Voshaar T, App EM, Berdel D, Buhl R, Fischer J, Gessler T, *et al.* [Recommendations for the choice of inhalatory systems for drug prescription]. *Pneumologie* 2001;55(12):579-86.
29. Meade CD, McKinney WP, Barnas GP. Educating patients with limited literacy skills: the effectiveness of printed and videotaped materials about colon cancer. *Am J Public Health* 1994;84(1):119-21.
30. Houts PS, Bachrach R, Witmer JT, Tringali CA, Bucher JA, Localio RA. Using pictographs to enhance recall of spoken medical instructions. *Patient Educ Couns* 1998;35(2):83-8.
31. Fishwick D, D'Souza W, Beasley R. The asthma self-management plan system of care: what does it mean, how is it done, does it work, what models are available, what do patients want and who needs it? *Patient Educ Couns* 1997;32(1 Suppl):S21-33.

32. Gibson PG, Powell H. Written action plans for asthma: an evidence-based review of the key components. *Thorax* 2004;59(2):94-9.
33. Newman SP. Inhaler treatment options in COPD. *Eur Respir Rev* 2005;14(96):102-8.
34. Coutts JA, Gibson NA, Paton JY. Measuring compliance with inhaled medication in asthma. *Arch Dis Child* 1992;67(3):332-3.
35. Franchi M, Carrer P. Indoor air quality in schools: the EFA project. *Monaldi Arch Chest Dis* 2002;57(2):120-2.
36. Arshad SH. Primary prevention of asthma and allergy. *J Allergy Clin Immunol* 2005;116(1):3-14.
37. Bousquet J, Yssel H, Vignola AM. Is allergic asthma associated with delayed fetal maturation or the persistence of conserved fetal genes? *Allergy* 2000;55(12):1194-7.
38. Jones CA, Holloway JA, Warner JO. Does atopic disease start in foetal life? *Allergy* 2000;55(1):2-10.
39. Kramer MS. Maternal antigen avoidance during pregnancy for preventing atopic disease in infants of women at high risk. *Cochrane Database Syst Rev* 2000;2.
40. Friedman NJ, Zeiger RS. The role of breast-feeding in the development of allergies and asthma. *J Allergy Clin Immunol* 2005;115(6):1238-48.
41. Gdalevich M, Mimouni D, Mimouni M. Breast-feeding and the risk of bronchial asthma in childhood: a systematic review with meta-analysis of prospective studies. *J Pediatr* 2001;139(2):261-6.
42. Robinson DS, Larche M, Durham SR. Tregs and allergic disease. *J Clin Invest* 2004;114(10):1389-97.
43. Isolauri E, Sutas Y, Kankaanpää P, Arvilommi H, Salminen S. Probiotics: effects on immunity. *Am J Clin Nutr* 2001;73(2 Suppl):444S-50S.
44. Ownby DR, Johnson CC, Peterson EL. Exposure to dogs and cats in the first year of life and risk of allergic sensitization at 6 to 7 years of age. *JAMA* 2002;288(8):963-72.
45. Martinez FD, Wright AL, Taussig LM, Holberg CJ, Halonen M, Morgan WJ. Asthma and wheezing in the first six years of life. The Group Health Medical Associates. *N Engl J Med* 1995;332(3):133-8.
46. Dezateux C, Stocks J, Dundas I, Fletcher ME. Impaired airway function and wheezing in infancy: the influence of maternal smoking and a genetic predisposition to asthma. *Am J Respir Crit Care Med* 1999;159(2):403-10.
47. Strachan DP, Cook DG. Health effects of passive smoking .5. Parental smoking and allergic sensitisation in children. *Thorax* 1998;53(2):117-23.
48. Strachan DP, Cook DG. Health effects of passive smoking. 1. Parental smoking and lower respiratory illness in infancy and early childhood. *Thorax* 1997;52(10):905-14.
49. Kulig M, Luck W, Lau S, Niggemann B, Bergmann R, Klettke U, et al. Effect of pre- and postnatal tobacco smoke exposure on specific sensitization to food and inhalant allergens during the first 3 years of life. Multicenter Allergy Study Group, Germany. *Allergy* 1999;54(3):220-8.
50. Iikura Y, Naspitiz CK, Mikawa H, Talaricoficho S, Baba M, Sole D, et al. Prevention of asthma by ketotifen in infants with atopic dermatitis. *Ann Allergy* 1992;68(3):233-6.
51. Allergic factors associated with the development of asthma and the influence of cetirizine in a double-blind, randomised, placebo- controlled trial: first results of ETAC. Early Treatment of the Atopic Child. *Pediatr Allergy Immunol* 1998;9(3):116-24.
52. Johnstone DE, Dutton A. The value of hyposensitization therapy for bronchial asthma in children- a 14-year study. *Pediatrics* 1968;42(5):793-802.
53. Moller C, Dreborg S, Ferdousi HA, Halken S, Host A, Jacobsen L, et al. Pollen immunotherapy reduces the development of asthma in children with seasonal rhinoconjunctivitis (the PAT-study). *J Allergy Clin Immunol* 2002;109(2):251-6.
54. Gotzsche PC, Hammarquist C, Burr M. House dust mite control measures in the management of asthma: meta- analysis. *BMJ* 1998;317(7166):1105-10.
55. Gotzsche PC, Johansen HK, Schmidt LM, Burr ML. House dust mite control measures for asthma. *Cochrane Database Syst Rev* 2004(4):CD001187.
56. Sheffer AL. Allergen avoidance to reduce asthma-related morbidity. *N Engl J Med* 2004;351(11):1134-6.
57. Platts-Mills TA. Allergen avoidance in the treatment of asthma and rhinitis. *N Engl J Med* 2003;349(3):207-8.
58. Morgan WJ, Crain EF, Gruchalla RS, O'Connor GT, Kattan M, Evans R, 3rd, et al. Results of a home-based environmental intervention among urban children with asthma. *N Engl J Med* 2004;351(11):1068-80.
59. Platts-Mills TA, Thomas WR, Aalberse RC, Vervloet D, Champman MD. Dust mite allergens and asthma: report of a second international workshop. *J Allergy Clin Immunol* 1992;89(5):1046-60.
60. Custovic A, Wijk RG. The effectiveness of measures to change the indoor environment in the treatment of allergic rhinitis and asthma: ARIA update (in collaboration with GA(2)LEN). *Allergy* 2005;60(9):1112-5.
61. Luczynska C, Tredwell E, Smeeton N, Burney P. A randomized controlled trial of mite allergen-impermeable bed covers in adult mite-sensitized asthmatics. *Clin Exp Allergy* 2003;33(12):1648-53.
62. Woodcock A, Forster L, Matthews E, Martin J, Letley L, Vickers M, et al. Control of exposure to mite allergen and allergen-impermeable bed covers for adults with asthma. *N Engl J Med* 2003;349(3):225-36.
63. Halken S, Host A, Niklassen U, Hansen LG, Nielsen F, Pedersen S, et al. Effect of mattress and pillow encasings on children with asthma and house dust mite allergy. *J Allergy Clin Immunol* 2003;111(1):169-76.

64. Custovic A, Green R, Taggart SC, Smith A, Pickering CA, Chapman MD, *et al.* Domestic allergens in public places. II: Dog (Can f1) and cockroach (Bla g 2) allergens in dust and mite, cat, dog and cockroach allergens in the air in public buildings. *Clin Exp Allergy* 1996;26(11):1246-52.
65. Almqvist C, Larsson PH, Egmar AC, Hedren M, Malmberg P, Wickman M. School as a risk environment for children allergic to cats and a site for transfer of cat allergen to homes. *J Allergy Clin Immunol* 1999;103(6):1012-7.
66. Enberg RN, Shamie SM, McCullough J, Ownby DR. Ubiquitous presence of cat allergen in cat-free buildings: probable dispersal from human clothing. *Ann Allergy* 1993;70(6):471-4.
67. Wood RA, Chapman MD, Adkinson NF, Jr., Eggleston PA. The effect of cat removal on allergen content in household-dust samples. *J Allergy Clin Immunol* 1989;83(4):730-4.
68. Eggleston PA, Wood RA, Rand C, Nixon WJ, Chen PH, Lusk P. Removal of cockroach allergen from inner-city homes. *J Allergy Clin Immunol* 1999;104(4 Pt 1):842-6.
69. Denning DW, O'Driscoll B R, Hogaboam CM, Bowyer P, Niven RM. The link between fungi and severe asthma: a summary of the evidence. *Eur Respir J* 2006;27(3):615-26.
70. Hirsch T, Hering M, Burkner K, Hirsch D, Leupold W, Kerkmann ML, *et al.* House-dust-mite allergen concentrations (Der f 1) and mold spores in apartment bedrooms before and after installation of insulated windows and central heating systems. *Allergy* 2000;55(1):79-83.
71. Chaudhuri R, Livingston E, McMahon AD, Thomson L, Borland W, Thomson NC. Cigarette smoking impairs the therapeutic response to oral corticosteroids in chronic asthma. *Am J Respir Crit Care Med* 2003;168(11):1308-11.
72. Chalmers GW, Macleod KJ, Little SA, Thomson LJ, McSharry CP, Thomson NC. Influence of cigarette smoking on inhaled corticosteroid treatment in mild asthma. *Thorax* 2002;57(3):226-30.
73. Upham JW, Holt PG. Environment and development of atopy. *Curr Opin Allergy Clin Immunol* 2005;5(2):167-72.
74. Barnett AG, Williams GM, Schwartz J, Neller AH, Best TL, Petroeschovsky AL, *et al.* Air pollution and child respiratory health: a case-crossover study in Australia and New Zealand. *Am J Respir Crit Care Med* 2005;171(11):1272-8.
75. Dales RE, Cakmak S, Judek S, Dann T, Coates F, Brook JR, *et al.* Influence of outdoor aeroallergens on hospitalization for asthma in Canada. *J Allergy Clin Immunol* 2004;113(2):303-6.
76. Anto JM, Soriano JB, Sunyer J, Rodrigo MJ, Morell F, Roca J, *et al.* Long term outcome of soybean epidemic asthma after an allergen reduction intervention. *Thorax* 1999;54(8):670-4.
77. Chen LL, Tager IB, Peden DB, Christian DL, Ferrando RE, Welch BS, *et al.* Effect of ozone exposure on airway responses to inhaled allergen in asthmatic subjects. *Chest* 2004;125(6):2328-35.
78. Marks GB, Colquhoun JR, Girgis ST, Koski MH, Treloar AB, Hansen P, *et al.* Thunderstorm outflows preceding epidemics of asthma during spring and summer. *Thorax* 2001;56(6):468-71.
79. Newson R, Strachan D, Archibald E, Emberlin J, Hardaker P, Collier C. Acute asthma epidemics, weather and pollen in England, 1987-1994. *Eur Respir J* 1998;11(3):694-701.
80. Nicholson PJ, Cullinan P, Taylor AJ, Burge PS, Boyle C. Evidence based guidelines for the prevention, identification, and management of occupational asthma. *Occup Environ Med* 2005;62(5):290-9.
81. Vandenplas O, Delwiche JP, Depelchin S, Sibille Y, Vande Weyer R, Delaunois L. Latex gloves with a lower protein content reduce bronchial reactions in subjects with occupational asthma caused by latex. *Am J Respir Crit Care Med* 1995;151(3 Pt 1):887-91.
82. Hunt LW, Boone-Orke JL, Fransway AF, Fremstad CE, Jones RT, Swanson MC, *et al.* A medical-center-wide, multidisciplinary approach to the problem of natural rubber latex allergy. *J Occup Environ Med* 1996;38(8):765-70.
83. Sicherer SH, Sampson HA. 9. Food allergy. *J Allergy Clin Immunol* 2006;117(2 Suppl Mini-Primer):S470-5.
84. Roberts G, Patel N, Levi-Schaffer F, Habibi P, Lack G. Food allergy as a risk factor for life-threatening asthma in childhood: a case-controlled study. *J Allergy Clin Immunol* 2003;112(1):168-74.
85. Taylor SL, Bush RK, Selner JC, Nordlee JA, Wiener MB, Holden K, *et al.* Sensitivity to sulfited foods among sulfite-sensitive subjects with asthma. *J Allergy Clin Immunol* 1988;81(6):1159-67.
86. Szczeklik A, Nizankowska E, Bochenek G, Nagraba K, Mejza F, Swierczynska M. Safety of a specific COX-2 inhibitor in aspirin-induced asthma. *Clin Exp Allergy* 2001;31(2):219-25.
87. Covar RA, Macomber BA, Szeffler SJ. Medications as asthma triggers. *Immunol Allergy Clin North Am* 2005;25(1):169-90.
88. Nicholson KG, Nguyen-Van-Tam JS, Ahmed AH, Wiselka MJ, Leese J, Ayres J, *et al.* Randomised placebo-controlled crossover trial on effect of inactivated influenza vaccine on pulmonary function in asthma. *Lancet* 1998;351(9099):326-31.
89. Bueving HJ, Bernsen RM, de Jongste JC, van Suijlekom-Smit LW, Rimmelzwaan GF, Osterhaus AD, *et al.* Influenza vaccination in children with asthma: randomized double-blind placebo-controlled trial. *Am J Respir Crit Care Med* 2004;169(4):488-93.
90. Cates CJ, Jefferson TO, Rowe BH. Vaccines for preventing influenza in people with asthma. *Cochrane Database Syst Rev* 2008 Apr 16;(2):CD000364.
91. The safety of inactivated influenza vaccine in adults and children with asthma. *N Engl J Med* 2001;345(21):1529-36.
92. Bergen R, Black S, Shinefield H, Lewis E, Ray P, Hansen J, *et al.* Safety of cold-adapted live attenuated influenza vaccine in a large cohort of children and adolescents. *Pediatr Infect Dis J* 2004;23(2):138-44.

93. Tantisira KG, Litonjua AA, Weiss ST, Fuhlbrigge AL. Association of body mass with pulmonary function in the Childhood Asthma Management Program (CAMP). *Thorax* 2003;58(12):1036-41.
94. Stenius-Aarniala B, Poussa T, Kvarnstrom J, Gronlund EL, Ylikahri M, Mustajoki P. Immediate and long term effects of weight reduction in obese people with asthma: randomised controlled study. *BMJ* 2000;320(7238):827-32.
95. Rietveld S, van Beest I, Everaerd W. Stress-induced breathlessness in asthma. *Psychol Med* 1999;29(6):1359-66.
96. Sandberg S, Paton JY, Ahola S, McCann DC, McGuinness D, Hillary CR, *et al.* The role of acute and chronic stress in asthma attacks in children. *Lancet* 2000;356(9234):982-7.
97. Lehrer PM, Isenberg S, Hochron SM. Asthma and emotion: a review. *J Asthma* 1993;30(1):5-21.
98. Nouwen A, Freeston MH, Labbe R, Boulet LP. Psychological factors associated with emergency room visits among asthmatic patients. *Behav Modif* 1999;23(2):217-33.
99. Rachelefsky GS, Katz RM, Siegel SC. Chronic sinus disease with associated reactive airway disease in children. *Pediatrics* 1984;73(4):526-9.
100. Harding SM, Guzzo MR, Richter JE. The prevalence of gastroesophageal reflux in asthma patients without reflux symptoms. *Am J Respir Crit Care Med* 2000;162(1):34-9.
101. Patterson PE, Harding SM. Gastroesophageal reflux disorders and asthma. *Curr Opin Pulm Med* 1999;5(1):63-7.
102. Chien S, Mintz S. Pregnancy and menses. In: Weiss EB, Stein M, eds. *Bronchial asthma Mechanisms and therapeutics*. Boston: Little Brown; 1993:p. 1085-98.
103. Barron WM, Leff AR. Asthma in pregnancy. *Am Rev Respir Dis* 1993;147(3):510-1.
104. Bateman ED, Boushey HA, Bousquet J, Busse WW, Clark TJ, Pauwels RA, *et al.* Can guideline-defined asthma control be achieved? The Gaining Optimal Asthma Control study. *Am J Respir Crit Care Med* 2004;170(8):836-44.
105. Nathan RA, Sorkness CA, Kosinski M, Schatz M, Li JT, Marcus P, *et al.* Development of the asthma control test: a survey for assessing asthma control. *J Allergy Clin Immunol* 2004;113(1):59-65.
106. Juniper EF, Buist AS, Cox FM, Ferrie PJ, King DR. Validation of a standardized version of the Asthma Quality of Life Questionnaire. *Chest* 1999;115(5):1265-70.
107. Juniper EF, Bousquet J, Abetz L, Bateman ED. Identifying well-controlled and not well-controlled asthma using the Asthma Control Questionnaire. *Respir Med* 2005.
108. Juniper EF, Svensson K, Mork AC, Stahl E. Measurement properties and interpretation of three shortened versions of the asthma control questionnaire. *Respir Med* 2005;99(5):553-8.
109. Vollmer WM, Markson LE, O'Connor E, Sanocki LL, Fitterman L, Berger M, *et al.* Association of asthma control with health care utilization and quality of life. *Am J Respir Crit Care Med* 1999;160(5 Pt 1):1647-52.
110. Boulet LP, Boulet V, Milot J. How should we quantify asthma control? A proposal. *Chest* 2002;122(6):2217-23.
111. O'Byrne PM, Barnes PJ, Rodriguez-Roisin R, Runnerstrom E, Sandstrom T, Svensson K, *et al.* Low dose inhaled budesonide and formoterol in mild persistent asthma: the OPTIMA randomized trial. *Am J Respir Crit Care Med* 2001;164(8 Pt 1):1392-7.
112. Pauwels RA, Pedersen S, Busse WW, Tan WC, Chen YZ, Ohlsson SV, *et al.* Early intervention with budesonide in mild persistent asthma: a randomised, double-blind trial. *Lancet* 2003;361(9363):1071-6.
113. Zeiger RS, Baker JW, Kaplan MS, Pearlman DS, Schatz M, Bird S, *et al.* Variability of symptoms in mild persistent asthma: baseline data from the MIAMI study. *Respir Med* 2004;98(9):898-905.
114. Using beta 2-stimulants in asthma. *Drug Ther Bull* 1997;35(1):1-4.
115. Godfrey S, Bar-Yishay E. Exercised-induced asthma revisited. *Respir Med* 1993;87(5):331-44.
116. Leff JA, Busse WW, Pearlman D, Bronsky EA, Kemp J, Hendeles L, *et al.* Montelukast, a leukotriene-receptor antagonist, for the treatment of mild asthma and exercise-induced bronchoconstriction. *N Engl J Med* 1998;339(3):147-52.
117. Spooner CH, Saunders LD, Rowe BH. Nedocromil sodium for preventing exercise-induced bronchoconstriction. *Cochrane Database Syst Rev* 2000;2.
118. Reiff DB, Choudry NB, Pride NB, Ind PW. The effect of prolonged submaximal warm-up exercise on exercise-induced asthma. *Am Rev Respir Dis* 1989;139(2):479-84.
119. Ram FS, Robinson SM, Black PN. Physical training for asthma. *Cochrane Database Syst Rev* 2000;2.
120. Adams NP, Bestall JB, Malouf R, Lasserson TJ, Jones PW. Inhaled beclomethasone versus placebo for chronic asthma. *Cochrane Database Syst Rev* 2005(1):CD002738.
121. Drazen JM, Israel E, O'Byrne PM. Treatment of asthma with drugs modifying the leukotriene pathway. *N Engl J Med* 1999;340(3):197-206.
122. Barnes NC, Miller CJ. Effect of leukotriene receptor antagonist therapy on the risk of asthma exacerbations in patients with mild to moderate asthma: an integrated analysis of zafirlukast trials. *Thorax* 2000;55(6):478-83.
123. Bleecker ER, Welch MJ, Weinstein SF, Kalberg C, Johnson M, Edwards L, *et al.* Low-dose inhaled fluticasone propionate versus oral zafirlukast in the treatment of persistent asthma. *J Allergy Clin Immunol* 2000;105(6 Pt 1):1123-9.
124. Wilson AM, Dempsey OJ, Sims EJ, Lipworth BJ. A comparison of topical budesonide and oral montelukast in seasonal allergic rhinitis and asthma. *Clin Exp Allergy* 2001;31(4):616-24.

125. Philip G, Nayak AS, Berger WE, Leynadier F, Vrijens F, Dass SB, *et al.* The effect of montelukast on rhinitis symptoms in patients with asthma and seasonal allergic rhinitis. *Curr Med Res Opin* 2004;20(10):1549-58.
126. Dahl R, Larsen BB, Venge P. Effect of long-term treatment with inhaled budesonide or theophylline on lung function, airway reactivity and asthma symptoms. *Respir Med* 2002;96(6):432-8.
127. Kidney J, Dominguez M, Taylor PM, Rose M, Chung KF, Barnes PJ. Immunomodulation by theophylline in asthma. Demonstration by withdrawal of therapy. *Am J Respir Crit Care Med* 1995;151(6):1907-14.
128. Sullivan P, Bekir S, Jaffar Z, Page C, Jeffery P, Costello J. Anti-inflammatory effects of low-dose oral theophylline in atopic asthma. *Lancet* 1994;343(8904):1006-8.
129. Evans DJ, Taylor DA, Zetterstrom O, Chung KF, O'Connor BJ, Barnes PJ. A comparison of low-dose inhaled budesonide plus theophylline and high-dose inhaled budesonide for moderate asthma. *N Engl J Med* 1997;337(20):1412-8.
130. Rivington RN, Boulet LP, Cote J, Kreisman H, Small DI, Alexander M, *et al.* Efficacy of Uniphyl, salbutamol, and their combination in asthmatic patients on high-dose inhaled steroids. *Am J Respir Crit Care Med* 1995;151(2 Pt 1):325-32.
131. Tsiu SJ, Self TH, Burns R. Theophylline toxicity: update. *Ann Allergy* 1990;64(2 Pt 2):241-57.
132. Ellis EF. Theophylline toxicity. *J Allergy Clin Immunol* 1985;76(2 Pt 2):297-301.
133. Ostergaard P, Pedersen S. The effect of inhaled disodium cromoglycate and budesonide on bronchial responsiveness to histamine and exercise in asthmatic children: a clinical comparison. In: Godfrey S, ed. *Glucocorticosteroids in childhood asthma*. 1987:55-65.
134. Francis RS, McEnery G. Disodium cromoglycate compared with beclomethasone dipropionate in juvenile asthma. *Clin Allergy* 1984;14(6):537-40.
135. Tasche MJ, Uijen JH, Bernsen RM, de Jongste JC, van der Wouden JC. Inhaled disodium cromoglycate (DSCG) as maintenance therapy in children with asthma: a systematic review. *Thorax* 2000;55(11):913-20.
136. Tasche MJ, van der Wouden JC, Uijen JH, Ponsioen BP, Bernsen RM, van Suijlekom-Smit LW, *et al.* Randomised placebo-controlled trial of inhaled sodium cromoglycate in 1-4-year-old children with moderate asthma. *Lancet* 1997;350(9084):1060-4.
137. Lemanske RF, Jr., Sorkness CA, Mauger EA, Lazarus SC, Boushey HA, Fahy JV, *et al.* Inhaled corticosteroid reduction and elimination in patients with persistent asthma receiving salmeterol: a randomized controlled trial. *JAMA* 2001;285(20):2594-603.
138. Lazarus SC, Boushey HA, Fahy JV, Chinchilli VM, Lemanske RF, Jr., Sorkness CA, *et al.* Long-acting beta2-agonist monotherapy vs continued therapy with inhaled corticosteroids in patients with persistent asthma: a randomized controlled trial. *JAMA* 2001;285(20):2583-93.
139. Pearlman DS, Chervinsky P, LaForce C, Seltzer JM, Southern DL, Kemp JP, *et al.* A comparison of salmeterol with albuterol in the treatment of mild-to-moderate asthma. *N Engl J Med* 1992;327(20):1420-5.
140. Kesten S, Chapman KR, Broder I, Cartier A, Hyland RH, Knight A, *et al.* A three-month comparison of twice daily inhaled formoterol versus four times daily inhaled albuterol in the management of stable asthma. *Am Rev Respir Dis* 1991;144(3 Pt 1):622-5.
141. Wenzel SE, Lumry W, Manning M, Kalberg C, Cox F, Emmett A, *et al.* Efficacy, safety, and effects on quality of life of salmeterol versus albuterol in patients with mild to moderate persistent asthma. *Ann Allergy Asthma Immunol* 1998;80(6):463-70.
142. Shrewsbury S, Pyke S, Britton M. Meta-analysis of increased dose of inhaled steroid or addition of salmeterol in symptomatic asthma (MIASMA). *BMJ* 2000;320(7246):1368-73.
143. Greening AP, Ind PW, Northfield M, Shaw G. Added salmeterol versus higher-dose corticosteroid in asthma patients with symptoms on existing inhaled corticosteroid. Allen & Hanburys Limited UK Study Group. *Lancet* 1994;344(8917):219-24.
144. Woolcock A, Lundback B, Ringdal N, Jacques LA. Comparison of addition of salmeterol to inhaled steroids with doubling of the dose of inhaled steroids. *Am J Respir Crit Care Med* 1996;153(5):1481-8.
145. Pauwels RA, Sears MR, Campbell M, Villasante C, Huang S, Lindh A, *et al.* Formoterol as relief medication in asthma: a worldwide safety and effectiveness trial. *Eur Respir J* 2003;22(5):787-94.
146. Ind PW, Villasante C, Shiner RJ, Pietinalho A, Boszormenyi NG, Soliman S, *et al.* Safety of formoterol by Turbuhaler as reliever medication compared with terbutaline in moderate asthma. *Eur Respir J* 2002;20(4):859-66.
147. Tattersfield AE, Town GI, Johnell O, Picado C, Aubier M, Brailon P, *et al.* Bone mineral density in subjects with mild asthma randomised to treatment with inhaled corticosteroids or non-corticosteroid treatment for two years. *Thorax* 2001;56(4):272-8.
148. Boonsawat W, Charoenratanakul S, Pothirat C, Sawanyawisuth K, Seearamroongruang T, Bengtsson T, *et al.* Formoterol (OXIS) Turbuhaler as a rescue therapy compared with salbutamol pMDI plus spacer in patients with acute severe asthma. *Respir Med* 2003;97(9):1067-74.
149. Balanag VM, Yunus F, Yang PC, Jorup C. Efficacy and safety of budesonide/formoterol compared with salbutamol in the treatment of acute asthma. *Pulm Pharmacol Ther* 2006;19(2):139-47.
150. Bateman ED, Fairall L, Lombardi DM, English R. Budesonide/formoterol and formoterol provide similar rapid relief in patients with acute asthma showing refractoriness to salbutamol. *Respir Res* 2006;7:13.
151. Verberne AA, Frost C, Duiverman EJ, Grol MH, Kerrebijn KF. Addition of salmeterol versus doubling the dose of beclomethasone in children with asthma. The Dutch Asthma Study Group. *Am J Respir Crit Care Med* 1998;158(1):213-9.

152. Bisgaard H. Long-acting beta(2)-agonists in management of childhood asthma: A critical review of the literature. *Pediatr Pulmonol* 2000;29(3):221-34.
153. Bisgaard H. Effect of long-acting beta2 agonists on exacerbation rates of asthma in children. *Pediatr Pulmonol* 2003;36(5):391-8.
154. O'Byrne PM, Bisgaard H, Godard PP, Pistolesi M, Palmqvist M, Zhu Y, *et al.* Budesonide/formoterol combination therapy as both maintenance and reliever medication in asthma. *Am J Respir Crit Care Med* 2005;171(2):129-36.
155. Scicchitano R, Aalbers R, Ukena D, Manjra A, Fouquert L, Centanni S, *et al.* Efficacy and safety of budesonide/formoterol single inhaler therapy versus a higher dose of budesonide in moderate to severe asthma. *Curr Med Res Opin* 2004;20(9):1403-18.
156. Rabe KF, Pizzichini E, Stallberg B, Romero S, Balanzat AM, Atienza T, *et al.* Budesonide/formoterol in a single inhaler for maintenance and relief in mild-to-moderate asthma: a randomized, double-blind trial. *Chest* 2006;129(2):246-56.
157. Vogelmeier C, D'Urzo A, Pauwels R, Merino JM, Jaspal M, Boutet S, *et al.* Budesonide/formoterol maintenance and reliever therapy: an effective asthma treatment option? *Eur Respir J* 2005;26(5):819-28.
158. Ng D, Salvio F, Hicks G. Anti-leukotriene agents compared to inhaled corticosteroids in the management of recurrent and/or chronic asthma in adults and children. *Cochrane Database Syst Rev* 2004(2):CD002314.
159. Pauwels RA, Lofdahl CG, Postma DS, Tattersfield AE, O'Byrne P, Barnes PJ, *et al.* Effect of inhaled formoterol and budesonide on exacerbations of asthma. Formoterol and Corticosteroids Establishing Therapy (FACET) International Study Group. *N Engl J Med* 1997;337(20):1405-11.
160. Szefer SJ, Martin RJ, King TS, Boushey HA, Cherniack RM, Chinchilli VM, *et al.* Significant variability in response to inhaled corticosteroids for persistent asthma. *J Allergy Clin Immunol* 2002;109(3):410-8.
161. Powell H, Gibson PG. Inhaled corticosteroid doses in asthma: an evidence-based approach. *Med J Aust* 2003;178(5):223-5.
162. Brown PH, Greening AP, Crompton GK. Large volume spacer devices and the influence of high dose beclomethasone dipropionate on hypothalamo-pituitary-adrenal axis function. *Thorax* 1993;48(3):233-8.
163. Cates CC, Bara A, Crilly JA, Rowe BH. Holding chambers versus nebulisers for beta-agonist treatment of acute asthma. *Cochrane Database Syst Rev* 2003(3):CD000052.
164. Turner MO, Patel A, Ginsburg S, FitzGerald JM. Bronchodilator delivery in acute airflow obstruction. A meta-analysis. *Arch Intern Med* 1997;157(15):1736-44.
165. Laviolette M, Malmstrom K, Lu S, Chervinsky P, Pujet JC, Peszek I, *et al.* Montelukast added to inhaled beclomethasone in treatment of asthma. Montelukast/Beclomethasone Additivity Group. *Am J Respir Crit Care Med* 1999;160(6):1862-8.
166. Lofdahl CG, Reiss TF, Leff JA, Israel E, Noonan MJ, Finn AF, *et al.* Randomised, placebo controlled trial of effect of a leukotriene receptor antagonist, montelukast, on tapering inhaled corticosteroids in asthmatic patients. *BMJ* 1999;319(7202):87-90.
167. Price DB, Hernandez D, Magyar P, Fiterman J, Beeh KM, James IG, *et al.* Randomised controlled trial of montelukast plus inhaled budesonide versus double dose inhaled budesonide in adult patients with asthma. *Thorax* 2003;58(3):211-6.
168. Vaquerizo MJ, Casan P, Castillo J, Perpina M, Sanchis J, Sobradillo V, *et al.* Effect of montelukast added to inhaled budesonide on control of mild to moderate asthma. *Thorax* 2003;58(3):204-10.
169. Nelson HS, Busse WW, Kerwin E, Church N, Emmett A, Rickard K, *et al.* Fluticasone propionate/salmeterol combination provides more effective asthma control than low-dose inhaled corticosteroid plus montelukast. *J Allergy Clin Immunol* 2000;106(6):1088-95.
170. Fish JE, Israel E, Murray JJ, Emmett A, Boone R, Yancey SW, *et al.* Salmeterol powder provides significantly better benefit than montelukast in asthmatic patients receiving concomitant inhaled corticosteroid therapy. *Chest* 2001;120(2):423-30.
171. Ringdal N, Eliraz A, Pruzinec R, Weber HH, Mulder PG, Akveld M, *et al.* The salmeterol/fluticasone combination is more effective than fluticasone plus oral montelukast in asthma. *Respir Med* 2003;97(3):234-41.
172. Dahlen B, Nizankowska E, Szczeklik A, Zetterstrom O, Bochenek G, Kumlin M, *et al.* Benefits from adding the 5-lipoxygenase inhibitor zileuton to conventional therapy in aspirin-intolerant asthmatics. *Am J Respir Crit Care Med* 1998;157 (4 Pt 1):1187-94.
173. Bjermer L, Bisgaard H, Bousquet J, Fabbri LM, Greening AP, Haahtela T, *et al.* Montelukast and fluticasone compared with salmeterol and fluticasone in protecting against asthma exacerbation in adults: one year, double blind, randomised, comparative trial. *BMJ* 2003;327(7420):891.
174. Pedersen S, Hansen OR. Budesonide treatment of moderate and severe asthma in children: a dose- response study. *J Allergy Clin Immunol* 1995;95 (1 Pt 1):29-33.
175. Virchow JC, Prasse A, Naya I, Summerton L, Harris A. Zafirlukast improves asthma control in patients receiving high-dose inhaled corticosteroids. *Am J Respir Crit Care Med* 2000;162(2 Pt 1):578-85.
176. Malone R, LaForce C, Nimmagadda S, Schoaf L, House K, Ellsworth A, *et al.* The safety of twice-daily treatment with fluticasone propionate and salmeterol in pediatric patients with persistent asthma. *Ann Allergy Asthma Immunol* 2005;95(1):66-71.
177. Toogood JH, Baskerville JC, Jennings B, Lefcoe NM, Johansson SA. Influence of dosing frequency and schedule on the response of chronic asthmatics to the aerosol steroid, budesonide. *J Allergy Clin Immunol* 1982;70(4):288-98.

178. Tamaoki J, Kondo M, Sakai N, Nakata J, Takemura H, Nagai A, *et al.* Leukotriene antagonist prevents exacerbation of asthma during reduction of high-dose inhaled corticosteroid. The Tokyo Joshi-Idai Asthma Research Group. *Am J Respir Crit Care Med* 1997;155(4):1235-40.
179. Mash B, Bheekie A, Jones PW. Inhaled vs oral steroids for adults with chronic asthma. *Cochrane Database Syst Rev* 2000;2.
180. Ayres JG, Jyothish D, Ninan T. Brittle asthma. *Paediatr Respir Rev* 2004;5(1):40-4.
181. Milgrom H, Fick RB, Jr., Su JQ, Reimann JD, Bush RK, Watrous ML, *et al.* Treatment of allergic asthma with monoclonal anti-IgE antibody. rhuMAb- E25 Study Group. *N Engl J Med* 1999;341(26):1966-73.
182. Busse W, Corren J, Lanier BQ, McAlary M, Fowler-Taylor A, Cioppa GD, *et al.* Omalizumab, anti-IgE recombinant humanized monoclonal antibody, for the treatment of severe allergic asthma. *J Allergy Clin Immunol* 2001;108(2):184-90.
183. Humbert M, Beasley R, Ayres J, Slavin R, Hebert J, Bousquet J, *et al.* Benefits of omalizumab as add-on therapy in patients with severe persistent asthma who are inadequately controlled despite best available therapy (GINA 2002 step 4 treatment): INNOVATE. *Allergy* 2005;60(3):309-16.
184. Bousquet J, Wenzel S, Holgate S, Lumry W, Freeman P, Fox H. Predicting response to omalizumab, an anti-IgE antibody, in patients with allergic asthma. *Chest* 2004;125(4):1378-86.
185. Holgate ST, Chuchalin AG, Hebert J, Lotvall J, Persson GB, Chung KF, *et al.* Efficacy and safety of a recombinant anti-immunoglobulin E antibody (omalizumab) in severe allergic asthma. *Clin Exp Allergy* 2004;34(4):632-8.
186. Djukanovic R, Wilson SJ, Kraft M, Jarjour NN, Steel M, Chung KF, *et al.* Effects of treatment with anti-immunoglobulin E antibody omalizumab on airway inflammation in allergic asthma. *Am J Respir Crit Care Med* 2004;170(6):583-93.
187. Reddel HK, Jenkins CR, Marks GB, *et al.* Optimal asthma control, starting with high doses of inhaled budesonide. *Eur Respir J* 2000; 16: 226-35.
188. Sont JK, Willems LN, Bel EH, van Krieken JH, Vandenbroucke JP, Sterk PJ. Clinical control and histopathologic outcome of asthma when using airway hyperresponsiveness as an additional guide to long-term treatment. The AMPUL Study Group. *Am J Respir Crit Care Med* 1999;159(4 Pt 1):1043-51.
189. Hawkins G, McMahon AD, Twaddle S, Wood SF, Ford I, Thomson NC. Stepping down inhaled corticosteroids in asthma: randomised controlled trial. *BMJ* 2003;326(7399):1115.
190. Powell H, Gibson PG. Initial starting dose of inhaled corticosteroids in adults with asthma: a systematic review. *Thorax* 2004;59(12):1041-5.
191. Powell H, Gibson PG. High dose versus low dose inhaled corticosteroid as initial starting dose for asthma in adults and children. *Cochrane Database Syst Rev* 2004(2):CD004109.
192. Boulet LP, Drollmann A, Magyar P, Timar M, Knight A, Engelstatter R, *et al.* Comparative efficacy of once-daily ciclesonide and budesonide in the treatment of persistent asthma. *Respir Med* 2006;100(5):785-94.
193. Masoli M, Weatherall M, Holt S, Beasley R. Budesonide once versus twice-daily administration: meta-analysis. *Respirology* 2004;9(4):528-34.
194. FitzGerald JM, Becker A, Sears MR, Mink S, Chung K, Lee J, *et al.* Doubling the dose of budesonide versus maintenance treatment in asthma exacerbations. *Thorax* 2004;59:550-56.
195. Reddel HK, Barnes DJ. Pharmacological strategies for self-management of asthma exacerbations. *Eur Respir J* 2006;28(1):182-99.
196. Harrison TW, Osborne J, Newton S, Tattersfield AE. Doubling the dose of inhaled corticosteroid to prevent asthma exacerbations: randomised controlled trial. *Lancet* 2004;363(9405):271-5.
197. Rabe KF, Atienza T, Magyar P, Larsson P, Jorup C, Laloo UG. Effect of budesonide in combination with formoterol for reliever therapy in asthma exacerbations: a randomised controlled, double-blind study. *Lancet* 2006;368(9537):744-53.
198. Wenzel S. Severe asthma in adults. *Am J Respir Crit Care Med* 2005;172(2):149-60.
199. Thomson NC, Chaudhuri R, Livingston E. Asthma and cigarette smoking. *Eur Respir J* 2004;24(5):822-33.
200. Leggett JJ, Johnston BT, Mills M, Gamble J, Heaney LG. Prevalence of gastroesophageal reflux in difficult asthma: relationship to asthma outcome. *Chest* 2005;127(4):1227-31.
201. Heaney LG, Robinson DS. Severe asthma treatment: need for characterising patients. *Lancet* 2005;365(9463):974-6.
202. FitzGerald JM, Grunfeld A. Status asthmaticus. In: Lichtenstein LM, Fauci AS, eds. *Current therapy in allergy, immunology, and rheumatology*. 5th edition. St. Louis, MO: Mosby; 1996:p. 63-7.
203. Chan-Yeung M, Chang JH, Manfreda J, Ferguson A, Becker A. Changes in peak flow, symptom score, and the use of medications during acute exacerbations of asthma. *Am J Respir Crit Care Med* 1996;154(4 Pt 1):889-93.
204. Beasley R, Miles J, Fishwick D, Leslie H. Management of asthma in the hospital emergency department. *Br J Hosp Med* 1996;55(5):253-7.
205. FitzGerald JM. Development and implementation of asthma guidelines. *Can Respir J* 1998;5 Suppl A:85-8S.
206. Turner MO, Noertjojo K, Vedal S, Bai T, Crump S, FitzGerald JM. Risk factors for near-fatal asthma. A case-control study in hospitalized patients with asthma. *Am J Respir Crit Care Med* 1998;157(6 Pt 1): 1804-9.
207. Ernst P, Spitzer WO, Suissa S, Cockcroft D, Habbick B, Horwitz RI, *et al.* Risk of fatal and near-fatal asthma in relation to inhaled corticosteroid use. *JAMA* 1992;268(24):3462-4.

208. Suissa S, Blais L, Ernst P. Patterns of increasing beta-agonist use and the risk of fatal or near- fatal asthma. *Eur Respir J* 1994;7(9):1602-9.
209. Joseph KS, Blais L, Ernst P, Suissa S. Increased morbidity and mortality related to asthma among asthmatic patients who use major tranquilisers. *BMJ* 1996;312(7023):79-82.
210. Geelhoed GC, Landau LI, Le Souef PN. Evaluation of SaO₂ as a predictor of outcome in 280 children presenting with acute asthma. *Ann Emerg Med* 1994;23(6):1236-41.
211. Cates CJ, Rowe BH. Holding chambers versus nebulisers for beta-agonist treatment of acute asthma. *Cochrane Database Syst Rev* 2000;2.
212. Plotnick LH, Ducharme FM. Should inhaled anticholinergics be added to beta2 agonists for treating acute childhood and adolescent asthma? A systematic review. *BMJ* 1998;317(7164):971-7.
213. Shim CS, Williams MH, Jr. Evaluation of the severity of asthma: patients versus physicians. *Am J Med* 1980;68(1):11-3.
214. Atta JA, Nunes MP, Fonseca-Guedes CH, Avena LA, Borgiani MT, Fiorenza RF, *et al.* Patient and physician evaluation of the severity of acute asthma exacerbations. *Braz J Med Biol Res* 2004;37(9):1321-30.
215. Findley LJ, Sahn SA. The value of chest roentgenograms in acute asthma in adults. *Chest* 1981;80(5):535-6.
216. Nowak RM, Tomlanovich MC, Sarkar DD, Kvale PA, Anderson JA. Arterial blood gases and pulmonary function testing in acute bronchial asthma. Predicting patient outcomes. *JAMA* 1983;249(15):2043-6.
217. Cates C, FitzGerald JM, O'Byrne PM. Asthma. *Clin Evidence* 2000;3:686-700.
218. Chien JW, Ciuffo R, Novak R, Skowronski M, Nelson J, Coreno A, *et al.* Uncontrolled oxygen administration and respiratory failure in acute asthma. *Chest* 2000;117(3):728-33.
219. Rodrigo GJ, Rodriguez Verde M, Peregalli V, Rodrigo C. Effects of short-term 28% and 100% oxygen on PaCO₂ and peak expiratory flow rate in acute asthma: a randomized trial. *Chest* 2003;124(4):1312-7.
220. Rudnitsky GS, Eberlein RS, Schoffstall JM, Mazur JE, Spivey WH. Comparison of intermittent and continuously nebulized albuterol for treatment of asthma in an urban emergency department. *Ann Emerg Med* 1993;22(12):1842-6.
221. Lin RY, Sauter D, Newman T, Sirleaf J, Walters J, Tavakol M. Continuous versus intermittent albuterol nebulization in the treatment of acute asthma. *Ann Emerg Med* 1993;22(12):1847-53.
222. Reisner C, Kotch A, Dworkin G. Continuous versus frequent intermittent nebulization of albuterol in acute asthma: a randomized, prospective study. *Ann Allergy Asthma Immunol* 1995;75(1):41-7.
223. Gawchik SM, Saccar CL, Noonan M, Reasner DS, DeGraw SS. The safety and efficacy of nebulized levalbuterol compared with racemic albuterol and placebo in the treatment of asthma in pediatric patients. *J Allergy Clin Immunol* 1999;103(4):615-21.
224. Lotvall J, Palmqvist M, Arvidsson P, Maloney A, Ventresca GP, Ward J. The therapeutic ratio of R-albuterol is comparable with that of RS-albuterol in asthmatic patients. *J Allergy Clin Immunol* 2001;108(5):726-31.
225. Milgrom H, Skoner DP, Bensch G, Kim KT, Claus R, Baumgartner RA. Low-dose levalbuterol in children with asthma: safety and efficacy in comparison with placebo and racemic albuterol. *J Allergy Clin Immunol* 2001;108(6):938-45.
226. Nowak R, Emerman C, Hanrahan JP, Parsey MV, Hanania NA, Claus R, *et al.* A comparison of levalbuterol with racemic albuterol in the treatment of acute severe asthma exacerbations in adults. *Am J Emerg Med* 2006;24(3):259-67.
227. Carl JC, Myers TR, Kirchner HL, Kercksmar CM. Comparison of racemic albuterol and levalbuterol for treatment of acute asthma. *J Pediatr* 2003;143(6):731-6.
228. Rodrigo GJ, Rodrigo C. Continuous vs intermittent beta-agonists in the treatment of acute adult asthma: a systematic review with meta-analysis. *Chest* 2002;122(1):160-5.
229. Bradding P, Rushby I, Scullion J, Morgan MD. As-required versus regular nebulized salbutamol for the treatment of acute severe asthma. *Eur Respir J* 1999;13(2):290-4.
230. Travers A, Jones AP, Kelly K, Barker SJ, Camargo CA, Rowe BH. Intravenous beta2-agonists for acute asthma in the emergency department. *Cochrane Database Syst Rev* 2001;2.
231. Rodrigo G, Rodrigo C, Burschtin O. A meta-analysis of the effects of ipratropium bromide in adults with acute asthma. *Am J Med* 1999;107(4):363-70.
232. Lanes SF, Garrett JE, Wentworth CE, 3rd, Fitzgerald JM, Karpel JP. The effect of adding ipratropium bromide to salbutamol in the treatment of acute asthma: a pooled analysis of three trials. *Chest* 1998;114(2):365-72.
233. Rodrigo GJ, Rodrigo C. First-line therapy for adult patients with acute asthma receiving a multiple-dose protocol of ipratropium bromide plus albuterol in the emergency department. *Am J Respir Crit Care Med* 2000;161(6):1862-8.
234. Goggin N, Macarthur C, Parkin PC. Randomized trial of the addition of ipratropium bromide to albuterol and corticosteroid therapy in children hospitalized because of an acute asthma exacerbation. *Arch Pediatr Adolesc Med* 2001;155(12):1329-34.
235. Parameswaran K, Belda J, Rowe BH. Addition of intravenous aminophylline to beta2-agonists in adults with acute asthma. *Cochrane Database Syst Rev* 2000;4.
236. Ream RS, Loftis LL, Albers GM, Becker BA, Lynch RE, Mink RB. Efficacy of IV theophylline in children with severe status asthmaticus. *Chest* 2001;119(5):1480-8.

237. Rowe BH, Bota GW, Fabris L, Therrien SA, Milner RA, Jacono J. Inhaled budesonide in addition to oral corticosteroids to prevent asthma relapse following discharge from the emergency department: a randomized controlled trial. *JAMA* 1999;281(22):2119-26.
238. Manser R, Reid D, Abramson M. Corticosteroids for acute severe asthma in hospitalised patients. *Cochrane Database Syst Rev* 2000;2.
239. Ratto D, Alfaro C, Sipsey J, Glovsky MM, Sharma OP. Are intravenous corticosteroids required in status asthmaticus? *JAMA* 1988;260(4):527-9.
240. Harrison BD, Stokes TC, Hart GJ, Vaughan DA, Ali NJ, Robinson AA. Need for intravenous hydrocortisone in addition to oral prednisolone in patients admitted to hospital with severe asthma without ventilatory failure. *Lancet* 1986;1(8474):181-4.
241. Gries DM, Moffitt DR, Pulos E, Carter ER. A single dose of intramuscularly administered dexamethasone acetate is as effective as oral prednisone to treat asthma exacerbations in young children. *J Pediatr* 2000;136(3):298-303.
242. Rowe BH, Spooner C, Ducharme FM, Bretzlaff JA, Bota GW. Early emergency department treatment of acute asthma with systemic corticosteroids. *Cochrane Database Syst Rev* 2000;2.
243. Kayani S, Shannon DC. Adverse behavioral effects of treatment for acute exacerbation of asthma in children: a comparison of two doses of oral steroids. *Chest* 2002;122(2):624-8.
244. Hasegawa T, Ishihara K, Takakura S, Fujii H, Nishimura T, Okazaki M, *et al.* Duration of systemic corticosteroids in the treatment of asthma exacerbation; a randomized study. *Intern Med* 2000;39(10):794-7.
245. O'Driscoll BR, Kalra S, Wilson M, Pickering CA, Carroll KB, Woodcock AA. Double-blind trial of steroid tapering in acute asthma. *Lancet* 1993;341(8841):324-7.
246. Lederle FA, Pluhar RE, Joseph AM, Niewoehner DE. Tapering of corticosteroid therapy following exacerbation of asthma. A randomized, double-blind, placebo-controlled trial. *Arch Intern Med* 1987;147(12):2201-3.
247. Rodrigo G, Rodrigo C. Inhaled flunisolide for acute severe asthma. *Am J Respir Crit Care Med* 1998;157(3 Pt 1):698-703.
248. Rodrigo GJ. Comparison of inhaled fluticasone with intravenous hydrocortisone in the treatment of adult acute asthma. *Am J Respir Crit Care Med* 2005;171(11):1231-6.
249. Lee-Wong M, Dayrit FM, Kohli AR, Acquah S, Mayo PH. Comparison of high-dose inhaled flunisolide to systemic corticosteroids in severe adult asthma. *Chest* 2002;122(4):1208-13.
250. Nana A, Youngchaiyud P, Charoenratanakul S, Boe J, Lofdahl CG, Selroos O, *et al.* High-dose inhaled budesonide may substitute for oral therapy after an acute asthma attack. *J Asthma* 1998;35(8):647-55.
251. FitzGerald JM, Shragge D, Haddon J, Jennings B, Lee J, Bai T, *et al.* A randomized controlled trial of high dose, inhaled budesonide versus oral prednisone in patients discharged from the emergency department following an acute asthma exacerbation. *Can Respir J* 2000;7(1):61-7.
252. Edmonds ML, Camargo CA, Saunders LD, Brenner BE, Rowe BH. Inhaled steroids in acute asthma following emergency department discharge (Cochrane review). *Cochrane Database Syst Rev* 2000;3.
253. Rowe BH, Bretzlaff JA, Bourdon C, Bota GW, Camargo CA, Jr. Magnesium sulfate for treating exacerbations of acute asthma in the emergency department. *Cochrane Database Syst Rev* 2000;2.
254. FitzGerald JM. Magnesium sulfate is effective for severe acute asthma treated in the emergency department. *West J Med* 2000;172(2):96.
255. Blitz M, Blitz S, Beasley R, Diner B, Hughes R, Knopp J, *et al.* Inhaled magnesium sulfate in the treatment of acute asthma. *Cochrane Database Syst Rev* 2005(4):CD003898.
256. Blitz M, Blitz S, Hughes R, Diner B, Beasley R, Knopp J, *et al.* Aerosolized magnesium sulfate for acute asthma: a systematic review. *Chest* 2005;128(1):337-44.
257. Colebourn CL, Barber V, Young JD. Use of helium-oxygen mixture in adult patients presenting with exacerbations of asthma and chronic obstructive pulmonary disease: a systematic review. *Anaesthesia* 2007 Jan;62(1):34-42.
258. Silverman RA, Nowak RM, Korenblat PE, Skobeloff E, Chen Y, Bonuccelli CM, *et al.* Zafirlukast treatment for acute asthma: evaluation in a randomized, double-blind, multicenter trial. *Chest* 2004;126(5):1480-9.
259. FitzGerald JM, Macklem P. Fatal asthma. *Annu Rev Med* 1996;47:161-8.
260. Grunfeld A, Fitzgerald JM. Discharge considerations in acute asthma. *Can Respir J* 1996;3:322-24.
261. Rodrigo GJ, Rodrigo C, Hall JB. Acute asthma in adults: a review. *Chest* 2004;125(3):1081-102.
262. Zeiger RS, Heller S, Mellon MH, Wald J, Falkoff R, Schatz M. Facilitated referral to asthma specialist reduces relapses in asthma emergency room visits. *J Allergy Clin Immunol* 1991;87(6):1160-8.
263. Gibson PG, Coughlan J, Wilson AJ, Abramson M, Bauman A, Hensley MJ, *et al.* Self-management education and regular practitioner review for adults with asthma. *Cochrane Database Syst Rev* 2000;(2):CD001117.
264. Baren JM, Boudreaux ED, Brenner BE, Cydulka RK, Rowe BH, Clark S, *et al.* Randomized controlled trial of emergency department interventions to improve primary care follow-up for patients with acute asthma. *Chest* 2006;129:257-65.
265. Schatz M, Harden K, Forsythe A, Chilingar L, Hoffman C, Sperling W, *et al.* The course of asthma during pregnancy, post partum, and with successive pregnancies: a prospective analysis. *J Allergy Clin Immunol* 1988;81(3):509-17.

266. Schatz M. Interrelationships between asthma and pregnancy: a literature review. *J Allergy Clin Immunol* 1999;103(2 Pt 2):S330-6.
267. Demissie K, Breckenridge MB, Rhoads GG. Infant and maternal outcomes in the pregnancies of asthmatic women. *Am J Respir Crit Care Med* 1998;158(4):1091-5.
268. Schatz M, Zeiger RS, Hoffman CP, Harden K, Forsythe A, Chilingar L, *et al.* Perinatal outcomes in the pregnancies of asthmatic women: a prospective controlled analysis. *Am J Respir Crit Care Med* 1995;151(4):1170-4.
269. National Asthma Education Program. Report of the working group on asthma and pregnancy: management of asthma during pregnancy. Bethesda, MD: National Heart, Lung, and Blood Institute. National Institutes of Health; 1993. Report No.: NIH Publication Number 93-3279A.
270. Wendel PJ, Ramin SM, Barnett-Hamm C, Rowe TF, Cunningham FG. Asthma treatment in pregnancy: a randomized controlled study. *Am J Obstet Gynecol* 1996;175(1):150-4.
271. Murphy VE, Gibson PG, Smith R, Clifton VL. Asthma during pregnancy: mechanisms and treatment implications. *Eur Respir J* 2005;25(4):731-50.
272. NAEPP expert panel report. Managing asthma during pregnancy: recommendations for pharmacologic treatment-2004 update. *J Allergy Clin Immunol* 2005;115(1):34-46.
273. Schatz M, Zeiger RS, Harden KM, Hoffman CP, Forsythe AB, Chilingar LM, *et al.* The safety of inhaled beta-agonist bronchodilators during pregnancy. *J Allergy Clin Immunol* 1988;82(4):686-95.
274. Fung DL. Emergency anesthesia for asthma patients. *Clin Rev Allergy* 1985;3(1):127-41.
275. Kingston HG, Hirshman CA. Perioperative management of the patient with asthma. *Anesth Analg* 1984;63(9):844-55.
276. Oh SH, Patterson R. Surgery in corticosteroid-dependent asthmatics. *J Allergy Clin Immunol* 1974;53(6):345-51.
277. Leynaert B, Bousquet J, Neukirch C, Liard R, Neukirch F. Perennial rhinitis: an independent risk factor for asthma in nonatopic subjects: results from the European Community Respiratory Health Survey. *J Allergy Clin Immunol* 1999;104(2 Pt 1):301-4.
278. Sibbald B, Rink E. Epidemiology of seasonal and perennial rhinitis: clinical presentation and medical history. *Thorax* 1991;46(12):895-901.
279. Settiple RJ, Hagy GW, Settiple GA. Long-term risk factors for developing asthma and allergic rhinitis: a 23-year follow-up study of college students. *Allergy Proc* 1994;15(1):21-5.
280. Price D, Zhang Q, Kocevar VS, Yin DD, Thomas M. Effect of a concomitant diagnosis of allergic rhinitis on asthma-related health care use by adults. *Clin Exp Allergy* 2005;35(3):282-7.
281. Sears MR, Herbison GP, Holdaway MD, Hewitt CJ, Flannery EM, Silva PA. The relative risks of sensitivity to grass pollen, house dust mite and cat dander in the development of childhood asthma. *Clin Exp Allergy* 1989;19(4):419-24.
282. Shibasaki M, Hori T, Shimizu T, Isoyama S, Takeda K, Takita H. Relationship between asthma and seasonal allergic rhinitis in schoolchildren. *Ann Allergy* 1990;65(6):489-95.
283. Malo JL, Lemiere C, Desjardins A, Cartier A. Prevalence and intensity of rhinoconjunctivitis in subjects with occupational asthma. *Eur Respir J* 1997;10(7):1513-5.
284. Bousquet J, Van Cauwenberge P, Khaltaev N. Allergic rhinitis and its impact on asthma. *J Allergy Clin Immunol* 2001;108(5 Suppl):S147-334.
285. Bentley AM, Jacobson MR, Cumberworth V, Barkans JR, Moqbel R, Schwartz LB, *et al.* Immunohistology of the nasal mucosa in seasonal allergic rhinitis: increases in activated eosinophils and epithelial mast cells. *J Allergy Clin Immunol* 1992;89(4):877-83.
286. Pauwels R. Influence of treatment on the nose and/or the lungs. *Clin Exp Allergy* 1998;28 Suppl 2:37-40S.
287. Adams RJ, Fuhlbrigge AL, Finkelstein JA, Weiss ST. Intranasal steroids and the risk of emergency department visits for asthma. *J Allergy Clin Immunol* 2002;109(4):636-42.
288. Dykewicz MS, Fineman S. Executive Summary of Joint Task Force Practice Parameters on Diagnosis and Management of Rhinitis. *Ann Allergy Asthma Immunol* 1998;81(5 Pt 2):463-8.
289. Taramarcaz P, Gibson PG. Intranasal corticosteroids for asthma control in people with coexisting asthma and rhinitis. *Cochrane Database Syst Rev* 2003(4):CD003570.
290. Dahl R, Nielsen LP, Kips J, Foresi A, Cauwenberge P, Tudoric N, *et al.* Intranasal and inhaled fluticasone propionate for pollen-induced rhinitis and asthma. *Allergy* 2005;60(7):875-81.
291. Corren J, Manning BE, Thompson SF, Hennessy S, Strom BL. Rhinitis therapy and the prevention of hospital care for asthma: a case-control study. *J Allergy Clin Immunol* 2004;113(3):415-9.
292. Wilson AM, O'Byrne PM, Parameswaran K. Leukotriene receptor antagonists for allergic rhinitis: a systematic review and meta-analysis. *Am J Med* 2004;116(5):338-44.
293. Abramson MJ, Puy RM, Weiner JM. Allergen immunotherapy for asthma. *Cochrane Database Syst Rev* 2003(4):CD001186.
294. Vignola AM, Humbert M, Bousquet J, Boulet LP, Hedgecock S, Blogg M, *et al.* Efficacy and tolerability of anti-immunoglobulin E therapy with omalizumab in patients with concomitant allergic asthma and persistent allergic rhinitis: SOLAR. *Allergy* 2004;59(7):709-17.
295. Kopp MV, Brauburger J, Riedinger F, Beischer D, Ihorst G, Kamin W, *et al.* The effect of anti-IgE treatment on in vitro leukotriene release in children with seasonal allergic rhinitis. *J Allergy Clin Immunol* 2002;110(5):728-35.

296. Rossi OV, Pirila T, Laitinen J, Huhti E. Sinus aspirates and radiographic abnormalities in severe attacks of asthma. *Int Arch Allergy Immunol* 1994;103(2):209-13.
297. Morris P. Antibiotics for persistent nasal discharge (rhinosinusitis) in children (Cochrane review). *Cochrane Database Syst Rev* 2000;3.
298. Larsen K. The clinical relationship of nasal polyps to asthma. *Allergy Asthma Proc* 1996;17(5):243-9.
299. Lamblin C, Tillie-Leblond I, Darras J, Dubrulle F, Chevalier D, Cardot E, *et al*. Sequential evaluation of pulmonary function and bronchial hyperresponsiveness in patients with nasal polyposis: a prospective study. *Am J Respir Crit Care Med* 1997;155(1):99-103.
300. Bernstein IL, Chan-Yeung M, Malo JL, Bernstein DI. Definition and classification of asthma. In: Bernstein IL, Chan-Yeung M, Malo JL, Bernstein DI, eds. *Asthma in the workplace*. New York: Marcel Dekker; 1999:p. 1-4.
301. Chan-Yeung M, Desjardins A. Bronchial hyperresponsiveness and level of exposure in occupational asthma due to western red cedar (*Thuja plicata*). Serial observations before and after development of symptoms. *Am Rev Respir Dis* 1992;146(6):1606-9.
302. Bernstein DI, Cohn JR. Guidelines for the diagnosis and evaluation of occupational immunologic lung disease: preface. *J Allergy Clin Immunol* 1989;84 (5 Pt 2):791-3.
303. Mapp CE, Corona PC, De Marzo N, Fabbri L. Persistent asthma due to isocyanates. A follow-up study of subjects with occupational asthma due to toluene diisocyanate (TDI). *Am Rev Respir Dis* 1988;137(6):1326-9.
304. Lin FJ, Dimich-Ward H, Chan-Yeung M. Longitudinal decline in lung function in patients with occupational asthma due to western red cedar. *Occup Environ Med* 1996;53(11):753-6.
305. Fabbri LM, Danieli D, Crescioli S, Bevilacqua P, Meli S, Saetta M, *et al*. Fatal asthma in a subject sensitized to toluene diisocyanate. *Am Rev Respir Dis* 1988;137(6):1494-8.
306. Malo JL. Compensation for occupational asthma in Quebec. *Chest* 1990;98(5 Suppl):236S-9S.
307. Gern JE, Lemanske RF, Jr. Infectious triggers of pediatric asthma. *Pediatr Clin North Am* 2003;50(3):555-75, vi.
308. Busse WW. The role of respiratory viruses in asthma. In: Holgate S, ed. *Asthma: physiology, immunopharmacology and treatment*. London: Academic Press; 1993:p. 345-52.
309. Kraft M. The role of bacterial infections in asthma. *Clin Chest Med* 2000;21(2):301-13.
310. Grunberg K, Sterk PJ. Rhinovirus infections: induction and modulation of airways inflammation in asthma. *Clin Exp Allergy* 1999;29 Suppl 2:65-73S.
311. Johnston SL. Viruses and asthma. *Allergy* 1998;53(10):922-32.
312. Weiss ST, Tager IB, Munoz A, Speizer FE. The relationship of respiratory infections in early childhood to the occurrence of increased levels of bronchial responsiveness and atopy. *Am Rev Respir Dis* 1985;131(4):573-8.
313. Busse WW. Respiratory infections: their role in airway responsiveness and the pathogenesis of asthma. *J Allergy Clin Immunol* 1990;85(4):671-83.
314. Hansbro PM, Beagley KW, Horvat JC, Gibson PG. Role of atypical bacterial infection of the lung in predisposition/protection of asthma. *Pharmacol Ther* 2004;101(3):193-210.
315. Richeldi L, Ferrara G, Fabbri LM, Gibson PG. Macrolides for chronic asthma. *Cochrane Database Syst Rev* 2002(1):CD002997.
316. Richeldi L, Ferrara G, Fabbri L, Lasserson T, Gibson P. Macrolides for chronic asthma. *Cochrane Database Syst Rev* 2005(3):CD002997.
317. Johnston SL, Blasi F, Black PN, Martin RJ, Farrell DJ, Nieman RB. The effect of telithromycin in acute exacerbations of asthma. *N Engl J Med* 2006;354(15):1589-600.
318. Harding SM. Acid reflux and asthma. *Curr Opin Pulm Med* 2003;9(1):42-5.
319. Sontag SJ. Why do the published data fail to clarify the relationship between gastroesophageal reflux and asthma? *Am J Med* 2000;108 Suppl 4A:159-69S.
320. Gibson PG, Henry RL, Coughlan JL. Gastro-oesophageal reflux treatment for asthma in adults and children. *Cochrane Database Syst Rev* 2000;2.
321. Barish CF, Wu WC, Castell DO. Respiratory complications of gastroesophageal reflux. *Arch Intern Med* 1985;145(10):1882-8.
322. Nelson HS. Is gastroesophageal reflux worsening your patients with asthma. *J Resp Dis* 1990;11:827-44.
323. Szczeklik A, Stevenson DD. Aspirin-induced asthma: advances in pathogenesis, diagnosis, and management. *J Allergy Clin Immunol* 2003;111(5):913-21.
324. Szczeklik A, Nizankowska E, Duplaga M. Natural history of aspirin-induced asthma. AIAANE Investigators. European Network on Aspirin-Induced Asthma. *Eur Respir J* 2000;16(3):432-6.
325. Szczeklik A, Sanak M, Nizankowska-Mogilnicka E, Kielbasa B. Aspirin intolerance and the cyclooxygenase-leukotriene pathways. *Curr Opin Pulm Med* 2004;10(1):51-6.
326. Stevenson DD. Diagnosis, prevention, and treatment of adverse reactions to aspirin and nonsteroidal anti-inflammatory drugs. *J Allergy Clin Immunol* 1984;74(4 Pt 2):617-22.
327. Nasser SM, Pfister R, Christie PE, Sousa AR, Barker J, Schmitz-Schumann M, *et al*. Inflammatory cell populations in bronchial biopsies from aspirin-sensitive asthmatic subjects. *Am J Respir Crit Care Med* 1996;153(1):90-6.

328. Sampson AP, Cowburn AS, Sladek K, Adamek L, Nizankowska E, Szczeklik A, *et al*. Profound overexpression of leukotriene C4 synthase in bronchial biopsies from aspirin-intolerant asthmatic patients. *Int Arch Allergy Immunol* 1997;113 (1-3):355-7.
329. Szczeklik A, Sanak M. Genetic mechanisms in aspirin-induced asthma. *Am J Respir Crit Care Med* 2000;161(2 Pt 2):S142-6.
330. Slepian IK, Mathews KP, McLean JA. Aspirin-sensitive asthma. *Chest* 1985;87(3):386-91.
331. Nizankowska E, Bestynska-Krypel A, Cmiel A, Szczeklik A. Oral and bronchial provocation tests with aspirin for diagnosis of aspirin-induced asthma. *Eur Respir J* 2000;15(5):863-9.
332. Szczeklik A, Stevenson DD. Aspirin-induced asthma: advances in pathogenesis and management. *J Allergy Clin Immunol* 1999;104(1):5-13.
333. Milewski M, Mastalerz L, Nizankowska E, Szczeklik A. Nasal provocation test with lysine-aspirin for diagnosis of aspirin-sensitive asthma. *J Allergy Clin Immunol* 1998;101(5):581-6.
334. Szczeklik A, Nizankowska E, Czerniawska-Mysik G, Sek S. Hydrocortisone and airflow impairment in aspirin-induced asthma. *J Allergy Clin Immunol* 1985;76(4):530-6.
335. Dahlen SE, Malmstrom K, Nizankowska E, Dahlen B, Kuna P, Kowalski M, *et al*. Improvement of aspirin-intolerant asthma by montelukast, a leukotriene antagonist: a randomized, double-blind, placebo-controlled trial. *Am J Respir Crit Care Med* 2002;165(1):9-14.
336. Drazen JM. Asthma therapy with agents preventing leukotriene synthesis or action. *Proc Assoc Am Physicians* 1999;111(6):547-59.
337. Pleskow WW, Stevenson DD, Mathison DA, Simon RA, Schatz M, Zeiger RS. Aspirin desensitization in aspirin-sensitive asthmatic patients: clinical manifestations and characterization of the refractory period. *J Allergy Clin Immunol* 1982;69(1 Pt 1):11-9.
338. Sheffer AL, Austen KF. Exercise-induced anaphylaxis. *J Allergy Clin Immunol* 1980;66(2):106-11.
339. The diagnosis and management of anaphylaxis. Joint Task Force on Practice Parameters, American Academy of Allergy, Asthma and Immunology, American College of Allergy, Asthma and Immunology, and the Joint Council of Allergy, Asthma and Immunology. *J Allergy Clin Immunol* 1998;101(6 Pt 2):S465-528.
340. Chan DS, Callahan CW, Hatch-Pigott VB, Lawless A, Proffitt HL, Manning NE, Schweikert M, Malone FJ. Internet-based home monitoring and education of children with asthma is comparable to ideal office-based care: results of a 1-year asthma in-home monitoring trial. *Pediatrics* 2007 Mar;119(3):569-78.
341. Halterman JS, Fisher S, Conn KM, Fagnano M, Lynch K, Marky A, Szilagyi PG. Improved preventive care for asthma: a randomized trial of clinician prompting in pediatric offices. *Arch Pediatr Adolesc Med* 2006 Oct;160(10):1018-25.
342. Boulet LP. Perception of the role and potential side effects of inhaled corticosteroids among asthmatic patients. *Chest* 1998;113:587-92.
343. Bhogal S, Zemek R, Ducharme FM. Written action plans for asthma in children. *Cochrane Database Syst Rev* 2006 Jul 19;3:CD005306
344. Bateman ED, Bousquet J, Keech ML, Busse WW, Clark TJ, Pedersen SE. The correlation between asthma control and health status: the GOAL study. *Eur Respir J* 2007 Jan;29(1):56-62
345. Pearlman DS, van Adelsberg J, Philip G, Tilles SA, Busse W, Hendeles L, Loeys T, Dass SB, Reiss TF. Onset and duration of protection against exercise-induced bronchoconstriction by a single oral dose of montelukast. *Ann Allergy Asthma Immunol* 2006 Jul;97(1):98-104.
346. American Lung Association Asthma Clinical Research Centers. Clinical trial of low-dose theophylline and montelukast in patients with poorly controlled asthma. *Am J Respir Crit Care Med* 2007 Feb 1;175(3):235-42.
347. Bisgaard H, Le Roux P, Bjamer D, Dymek A, Vermeulen JH, Hultquist C. Budesonide/formoterol maintenance plus reliever therapy: a new strategy in pediatric asthma. *Chest* 2006 Dec;130(6):1733-43.
348. Smith JR, Mugford M, Holland R, Noble MJ, Harrison BD. Psycho-educational interventions for adults with severe or difficult asthma: a systematic review. *J Asthma* 2007 Apr;44(3):219-41.
349. Miller MK, Lee JH, Blanc PD, Pasta DJ, Gujrathi S, Barron H, Wenzel SE, Weiss ST; TENOR Study Group. TENOR risk score predicts healthcare in adults with severe or difficult-to-treat asthma. *Eur Respir J* 2006 Dec;28(6):1145-55.
350. Serrano J, Plaza V, Sureda B, de Pablo J, Picado C, Bardagi S, Lamela J, Sanchis J; Spanish High Risk Asthma Research Group. Alexithymia: a relevant psychological variable in near-fatal asthma. *Eur Respir J* 2006 Aug;28(2):296-302.
351. Rahimi R, Nikfar S, Abdollahi M. Meta-analysis finds use of inhaled corticosteroids during pregnancy safe: a systematic meta-analysis review. *Hum Exp Toxicol* 2006 Aug;25(8):447-52.
352. El Miedany Y, Youssef S, Ahmed I, El Gaafary M. Safety of etoricoxib, a specific cyclooxygenase-2 inhibitor, in asthmatic patients with aspirin-exacerbated respiratory disease. *Ann Allergy Asthma Immunol* 2006 Jul;97(1):105-9.
353. Bussey-Smith KL, Rossen RD. A systematic review of randomized control trials evaluating the effectiveness of interactive computerized asthma patient education programs. *Ann Allergy Asthma Immunol* 2007 Jun;98(6):507-16.
354. Ring N, Malcolm C, Wyke S, Macgillivray S, Dixon D, Hoskins G, Pinnock H, Sheikh A. Promoting the use of Personal Asthma Action Plans: a systematic review. *Prim Care Respir J* 2007 Oct;16(5):271-83.

355. Zemek RL, Bhogal SK, Ducharme FM. Systematic review of randomized controlled trials examining written action plans in children: what is the plan? *Arch Pediatr Adolesc Med* 2008 Feb;162(2):157-63.
356. McCreanor J, Cullinan P, Nieuwenhuijsen MJ, Stewart-Evans J, Malliarou E, Jarup L, Harrington R, Svartengren M, Han IK, Ohman-Strickland P, Chung KF, Zhang J. Respiratory effects of exposure to diesel traffic in persons with asthma. *N Engl J Med* 2007 Dec 6;357(23):2348-58.
357. Kogevinas M, Zock JP, Jarvis D, Kromhout H, Lillienberg L, Plana E, et al. Exposure to substances in the workplace and new-onset asthma: an international prospective population-based study (ECRHS-II). *Lancet* 2007 Jul 28;370(9584):336-41.
358. Clark NM, Gong ZM, Wang SJ, Lin X, Bria WF, Johnson TR. A randomized trial of a self-regulation intervention for women with asthma. *Chest* 2007 Jul;132(1):88-97. Epub 2007 May 15.
359. Carlsen KH, Anderson SD, Bjermer L, Bonini S, Brusasco V, Canonica W, Cumiskey J, Delgado L, Del Giacco SR, Drobnic F, Haahtela T, Larsson K, Palange P, Popov T, van Cauwenberge P; European Respiratory Society; European Academy of Allergy and Clinical Immunology; GA(2)LEN. Treatment of exercise-induced asthma, respiratory and allergic disorders in sports and the relationship to doping: Part II of the report from the Joint Task Force of European Respiratory Society (ERS) and European Academy of Allergy and Clinical Immunology (EAACI) in cooperation with GA(2)LEN. *Allergy* 2008 May;63(5):492-505.
360. Bateman ED, Clark TJ, Frith L, Bousquet J, Busse WW, Pedersen SE; Goal Investigators Group. Rate of response of individual asthma control measures varies and may overestimate asthma control: an analysis of the goal study. *J Asthma* 2007 Oct;44(8):667-73.
361. Ramnath VR, Clark S, Camargo CA Jr. Multicenter study of clinical features of sudden-onset versus slower-onset asthma exacerbations requiring hospitalization. *Respir Care* 2007 Aug;52(8):1013-20.

CHAPTER

5

IMPLEMENTATION OF ASTHMA GUIDELINES IN HEALTH SYSTEMS

KEY POINTS:

- In order to effect changes in medical practice and consequent improvements in patient outcomes, evidence-based guidelines must be implemented and disseminated at the national and local levels.
- Implementation of asthma guidelines should involve a wide variety of professional groups and other stakeholders, and take into account local cultural and economic conditions.
- An important part of the implementation process is to establish a system to evaluate the effectiveness and quality of care.
- Those involved in the adaptation and implementation of asthma guidelines require an understanding of the cost and cost effectiveness of various management recommendations in asthma care.
- GINA has developed a number of resources and programs to aid in guideline implementation and dissemination.

INTRODUCTION

It has been demonstrated in a variety of settings that patient care consistent with recommendations in evidence-based asthma guidelines leads to improved outcomes. Guidelines are designed to ensure that all members of a patient's health care team are aware of the goals of treatment and of the different ways of achieving these goals. They help set standards of clinical care, may serve as a basis for audit and payment, and act as a starting point for the education of health professionals and patients.

However, in order to effect changes in medical practice and consequent improvements in patient outcomes, evidence-based guidelines must be implemented and disseminated at national and local levels. Dissemination involves educating clinicians to improve their awareness, knowledge, and understanding of guideline recommendations. It is one part of implementation, which involves the translation of evidence-based asthma guidelines into real-life practice with improvement of health outcomes for the patient. Implementation remains a difficult problem worldwide. Barriers to implementation range from poor infrastructure that hampers delivery of medicines to remote parts of a country, to cultural factors that make patients reluctant to use recommended medications (e.g., inhaled preparations), suboptimal use of medications²¹, and lack of physician use of guidelines.

An important barrier to the successful translation of asthma guidelines into clinical practice is access to available and affordable medication especially for patients in less developed economies where the cost of treatment is high in comparison to income and assets.

GUIDELINE IMPLEMENTATION STRATEGIES

Implementation of asthma guidelines should begin with the setting of goals and development of strategies for asthma care through collaboration among diverse professional groups including both primary and secondary health care professionals, public health officials, patients, asthma advocacy groups, and the general public. Goals and implementation strategies will vary from country to country—and within countries—for reasons of economics, culture, and environment. However, common issues are shown in **Figure 5-1**.

The next step is adaptation of guidelines on asthma management for local use by teams of local primary and secondary care health professionals. Many low- and middle income countries do not consider asthma a high-priority health concern because other, more common respiratory diseases such as tuberculosis and pneumonia are of greater public health importance¹. Therefore, practical asthma guidelines for implementation in low-income countries should have a simple algorithm for separating non-infectious from infectious respiratory illnesses; simple objective measurements for diagnosis and management such as peak flow variability²; available, affordable, and low-risk medications recommended for asthma control; a simple regime for recognizing severe asthma; and simple diagnosis and management approaches relevant to the facilities and limited resources available.

Next, adapted guidelines must be widely disseminated in multiple venues and using multiple formats. This can be accomplished, for example, by publication in professional journals, accompanied by multidisciplinary symposia, workshops, and conferences involving national and local experts with involvement of the professional and mass media to raise awareness of the key messages³. The most effective interventions to improve professional practice are multifaceted and interactive^{4,5}. However, little is known of the cost effectiveness of these interventions⁶. Integrated care pathways are being explored as a mean to improve asthma care in specific settings, such as patients coming to emergency departments²².

In some countries, implementation of asthma guidelines has been done at a national level with government health department collaboration. A model for an implementation program that has improved patient outcomes is provided

Figure 5-1. Checklist of Issues for National or Local Asthma Implementation

- What is the size of the problem and burden of asthma in this country or district?
- What arrangements will be made for shared care among different health care providers (doctors and nurses, hospital and primary care)?
- How will medical care be linked with community health facilities and educational initiatives?
- What are the major preventable factors in this country or district that could help prevent asthma from developing or could prevent asthma exacerbations from occurring in those who already have asthma?
- What preconceived assumptions about asthma and its treatment and what cultural factors will need special attention?
- What treatments are currently used?
- How affordable and accessible are medications and services to the patient?
- What other treatments are available, cheap enough for purchase, and stable in local climatic conditions?
- Can inhaler devices and medicines be standardized to reduce cost/storage/availability problems?
- Who will provide emergency care?
- Which groups of the population are at special risk (e.g., inner-city, poor, teenage, minority)?
- Whom can we enlist to help in education (community health workers/health-promotion facilitators/trained educators currently working on other programs/self-help support groups)?
- Who will take responsibility for the education of health care professionals?
- Who will take responsibility for the education of people with asthma and their family members/caregivers?
- How can asthma education and treatment be integrated into other programs (e.g., child health)?

by the national asthma program in Finland, a long-term, comprehensive, multifaceted public health initiative with well-defined targets for asthma guideline implementation^{7,8}.

Public health strategies involving a broad coalition of stakeholders in asthma care, including medical societies, health care professionals, patient support groups, government, and the private sector, have been implemented in Australia (Australian National Asthma Campaign, <http://www.nationalasthma.org.au>), and the United States (National Asthma Education and Prevention Program, <http://www.nhlbi.nih.gov>).

An important part of the implementation process is to establish a system to evaluate the effectiveness and quality of care. Evaluation involves surveillance of traditional epidemiological parameters, such as morbidity and mortality, as well as the specific audit of both process

and outcome within different sectors of the health care system. Each country should determine its own minimum sets of data to audit health outcomes. There are a variety of assessment tools which provide a consistent and objective assessment of asthma morbidity or control (e.g., Asthma Control Test⁹, Asthma Control Questionnaire¹⁰⁻¹², Asthma Therapy Assessment Questionnaire¹³). Results of these assessments should be recorded at each visit, providing a record of the long-term clinical response of the patient to treatment. Direct feedback provides several benefits—a means for the patient/caregiver to become familiar with, and sensitized to, satisfactory versus poor control of asthma; a reference point from which to evaluate deteriorating asthma; and an indicator of changes in asthma control in response to changes in treatment. The strategy of culturally appropriate direct feedback of clinical outcomes to physicians about specific health care results of their patients may be important for general practitioners who treat many diseases in addition to asthma and thus could not be expected to know guidelines in detail and handle patients accordingly.

ECONOMIC VALUE OF INTERVENTIONS AND GUIDELINE IMPLEMENTATION IN ASTHMA

Cost is recognized as an important barrier to the delivery of optimal evidence-based health care in almost every country, although its impact on patients' access to treatments varies widely both between and within countries. At the country or local level, health authorities make resource availability and allocation decisions affecting populations of asthma patients by considering the balance and tradeoffs between costs and clinical outcomes (benefits and harms), often in relation to competing public health and medical needs. Treatment costs must also be explicitly considered at each consultation between health care provider and patient to assure that cost does not present a barrier to achieving asthma control. Thus, those involved in the adaptation and implementation of asthma guidelines require an understanding of the cost and cost effectiveness of various management recommendations in asthma care. To this end, a short discussion of cost-effectiveness evaluation for asthma care follows.

Utilization and Cost of Health Care Resources

Between 35 and 50% of medical expenditures for asthma are a consequence of exacerbations¹⁴, an asthma outcome most view as representing treatment failure. Hospitalization, emergency department and unscheduled clinic visits, and use of rescue medication comprise the majority of exacerbation-related treatment costs. In clinical trials of

asthma treatments, exacerbations are customarily characterized by use of health care resources, alone or in combination with symptom and lung function data, especially when the primary study outcome is reduction in the exacerbation frequency or time to an exacerbation event. Routine collection of health care resource consumption data can be undertaken in the field through patient or caregiver self-report. In some circumstances, automated data from clinical or billing records can substitute for self-report and are more reliable and valid^{13,15}.

Composite definitions of asthma control^{16,17} may include one or more health care utilization items. These items typically describe the presence of an exacerbation or an exacerbation-related treatment in precise and valid terms. Many of the published composite measures of asthma control have included hospitalization and emergency treatment data, such as unscheduled or urgent care visits or use of nebulized β_2 -agonists and/or oral glucocorticosteroids¹⁷. Although health care utilization elements are essential to any pragmatic definition of asthma control, as yet unanswered in the literature is which of the number of possible health care options (single items or combinations of items) can contribute to an acceptable definition of control, and the values of each that might be viewed as acceptable control.

For studies to evaluate the cost impact of guideline implementation or of specific asthma interventions, data on costs of implementation (e.g., costs related to dissemination and publication of guidelines, costs of health professional education), preventive pharmacotherapy, diagnostic and follow-up spirometry, use of devices (spacers, peak flow meters), and routine office visits are required to supplement data on exacerbation-related treatments. Together, these data provide a comprehensive profile of health care resource consumption. These data can be acquired in a similar fashion using self-report or from automated databases.

Once data on use of health care resources are collected, costs can be determined by assigning local currency price weights to health care resources consumed. Unit price weights are normally collected from government reports, price audits of local payers, billing records, claims databases, and patient surveys.

Assessment of patient and caregiver travel and waiting time for medical visits, as well as absences from and productivity while at school or work, comprise additional and important outcome measures in asthma. These indirect costs of asthma are substantial, in estimated to be roughly 50% of the overall disease burden¹⁴. However, there are no standardized, validated, and culturally adapted instruments for assessing these measures in a variety of populations.

Determining the Economic Value of Interventions in Asthma

Economic evaluations require the selection of three main outcome parameters—estimates of treatment-related health benefits, treatment-related risks, and treatment-related costs. These parameters can be determined directly from clinical studies or through the application of modeling studies. Local evidence requirements for economic evaluations determine the choices of health benefit measures. When the decision to be considered is at the macro-level, for example the inclusion of a new treatment in a government-sponsored health care program or the benefits package of a health insurer, economic evaluations require the use of a common metric such as life years gained, improvement in generic quality of life, or quality-adjusted life years (QALY) gained¹⁸. These outcomes support comparison of cost-effectiveness ratios across different disease states and patient populations. However, in asthma, QALYs are difficult to measure, particularly in children where validated preference measures are not available. Some have advocated the use of clinical measures such as symptom-free days or asthma control as the denominator in economic evaluations¹⁹. A unified definition of asthma control would substantially improve the acceptance of non-QALY economic evaluations among those interested in their design and application.

GINA DISSEMINATION AND IMPLEMENTATION RESOURCES

Educational materials based on this *Global Strategy for Asthma Management and Prevention* are available in several forms, including a pocket guide for health care professionals and one for patients and families. These are available on the GINA Website (<http://www.ginasthma.org>). Each year, the GINA Science Committee examines peer-reviewed literature on asthma management and updates various GINA documents. A report of a GINA Working Group²⁰ provides a blueprint for implementation strategies.

Other activities to assist with implementation of asthma management recommendations through the GINA program include:

GINA Website - <http://www.ginasthma.org>. The Internet is creating a conduit for the access, sharing, and exchange of information and permits the global distribution of medical information. Although it is still not widely available, especially in low-income countries, the global trend is for increasing use of the Internet for medical education by asthma patients and their health care providers. Thus, to facilitate communication with health

professionals, health policy experts, patients, and their families internationally, GINA has maintained a Website since 1995 to provide access to the GINA guideline documents and educational materials for patients and the public as well as updates of activities and information about collaborating groups and contacts throughout the world.

World Asthma Day. Initiated in 1998, and held on the first Tuesday in May, World Asthma Day is organized by GINA in collaboration with health care groups and asthma educators throughout the world. World Asthma Day activities focus on dissemination of information about asthma among the general population, health care professionals, and government officials. For patients with asthma and their relatives, these activities foster an appreciation of the importance of asthma on a local, regional, national, and international level. Activities include sporting events; meetings of people with asthma and their families with health professionals; meetings with local health officials to discuss progress in asthma care; and reports in print media, radio, and television. Information about World Asthma Day can be found on the GINA Website.

Regional Initiatives. To examine the formation of networks to facilitate the process of guideline implementation, two pilot initiatives have been implemented in the Mesoamerica and Mediterranean regions. GINA leaders have been identified in each country in each region who will supervise collaboration between GINA and local groups and bring the GINA guidelines into forms that can be readily used by health care professionals and patients in each region.

GINA Assembly. To maximize interaction with global asthma-care practitioners, a GINA Assembly was initiated in January 2005. The Assembly provides a forum for dialogue among these health care professionals and facilitates sharing of information about scientific advances and implementation of health education, management, and prevention programs for asthma.

Global Alliance Against Chronic Respiratory Diseases (GARD). GINA is a partner organization the Global Alliance Against Chronic Respiratory Diseases (GARD), a World Health Organization initiative (<http://www.who.int/respiratory/gard/en/>). The goal of GARD is to facilitate collaboration among existing governmental and nongovernmental programs interested in chronic respiratory diseases to assure more efficient utilization of resources and avoid duplication of efforts. The participating organizations will develop a comprehensive global approach to the prevention and control of chronic respiratory diseases, with a special emphasis on developing countries.. Strategies for affordable drug

procurement through an Asthma Drug Facility (<http://www.GlobalADF.org>) are among the goals of GARD and are being pursued actively by one of the partner groups, the International Union Against Tuberculosis and Lung Diseases (IUATLD).

REFERENCES

1. Stewart AW, Mitchell EA, Pearce N, Strachan DP, Weilandon SK. The relationship of per capita gross national product to the prevalence of symptoms of asthma and other atopic diseases in children (ISAAC). *Int J Epidemiol* 2001;30(1):173-9.
2. Higgins BG, Britton JR, Chinn S, Cooper S, Burney PG, Tattersfield AE. Comparison of bronchial reactivity and peak expiratory flow variability measurements for epidemiologic studies. *Am Rev Respir Dis* 1992;145(3):588-93.
3. Partridge MR, Harrison BD, Rudolph M, Bellamy D, Silverman M. The British Asthma Guidelines--their production, dissemination and implementation. British Asthma Guidelines Co-ordinating Committee. *Respir Med* 1998;92(8):1046-52.
4. Davis DA, Thomson MA, Oxman AD, Haynes RB. Changing physician performance. A systematic review of the effect of continuing medical education strategies. *JAMA* 1995;274(9):700-5.
5. Bero LA, Grilli R, Grimshaw JM, Harvey E, Oxman AD, Thomson MA. Closing the gap between research and practice: an overview of systematic reviews of interventions to promote the implementation of research findings. The Cochrane Effective Practice and Organization of Care Review Group. *BMJ* 1998;317(7156):465-8.
6. Sullivan SD, Lee TA, Blough DK, Finkelstein JA, Lozano P, Inui TS, *et al.* A multisite randomized trial of the effects of physician education and organizational change in chronic asthma care: cost-effectiveness analysis of the Pediatric Asthma Care Patient Outcomes Research Team II (PAC-PORT II). *Arch Pediatr Adolesc Med* 2005;159(5):428-34.
7. Haahtela T, Klaukka T, Koskela K, Erhola M, Laitinen LA. Asthma programme in Finland: a community problem needs community solutions. *Thorax* 2001;56(10):806-14.
8. Haahtela T, Tuomisto LE, Pietinalho A, Klaukka T, Erhola M, Kaila M, *et al.* A 10 year asthma programme in Finland: major change for the better. *Thorax* 2006;61(8):663-70.
9. Nathan RA, Sorkness CA, Kosinski M, Schatz M, Li JT, Marcus P, *et al.* Development of the asthma control test: a survey for assessing asthma control. *J Allergy Clin Immunol* 2004;113(1):59-65.
10. Juniper EF, Buist AS, Cox FM, Ferrie PJ, King DR. Validation of a standardized version of the Asthma Quality of Life Questionnaire. *Chest* 1999;115(5):1265-70.
11. Juniper EF, Bousquet J, Abetz L, Bateman ED. Identifying well-controlled and not well-controlled asthma using the Asthma Control Questionnaire. *Respir Med* 2005.

12. Juniper EF, Svensson K, Mork AC, Stahl E. Measurement properties and interpretation of three shortened versions of the asthma control questionnaire. *Respir Med* 2005;99(5):553-8.
13. Vollmer WM, Markson LE, O'Connor E, Sanocki LL, Fitterman L, Berger M, *et al.* Association of asthma control with health care utilization and quality of life. *Am J Respir Crit Care Med* 1999;160(5 Pt 1):1647-52.
14. Weiss KB, Sullivan SD. The health economics of asthma and rhinitis. I. Assessing the economic impact. *J Allergy Clin Immunol* 2001;107(1):3-8.
15. Vollmer WM, Markson LE, O'Connor E, Frazier EA, Berger M, Buist AS. Association of asthma control with health care utilization: a prospective evaluation. *Am J Respir Crit Care Med* 2002;165(2):195-9.
16. Global strategy for asthma management and prevention (updated 2005): Global Initiative for Asthma (GINA). URL: <http://www.ginasthma.org>; 2005.
17. Bateman ED, Boushey HA, Bousquet J, Busse WW, Clark TJ, Pauwels RA, *et al.* Can guideline-defined asthma control be achieved? The Gaining Optimal Asthma Control study. *Am J Respir Crit Care Med* 2004;170(8):836-44.
18. Price MJ, Briggs AH. Development of an economic model to assess the cost effectiveness of asthma management strategies. *Pharmacoeconomics* 2002;20(3):183-94.
19. Sullivan S, Elixhauser A, Buist AS, Luce BR, Eisenberg J, Weiss KB. National Asthma Education and Prevention Program working group report on the cost effectiveness of asthma care. *Am J Respir Crit Care Med* 1996;154(3 Pt 2):S84-95.
20. Global Initiative for asthma: Dissemination and Implementation of asthma guidelines Report. Available from <http://www.ginasthma.org> 2002.
21. Cazzoletti L, Marcon A, Janson C, Corsico A, Jarvis D, Pin I, *et al*; Therapy and Health Economics Group of the European Community Respiratory Health Survey. Asthma control in Europe: a real-world evaluation based on an international population-based study. *J Allergy Clin Immunol* 2007 Dec;120(6):1360-7. Epub 2007 Nov 5
22. Cunningham S, Logan C, Lockerbie L, Dunn MJ, McMurray A, Prescott RJ. Effect of an integrated care pathway on acute asthma/wheeze in children attending hospital: cluster randomized trial. *J Pediatr* 2008 Mar;152(3):315-20. Epub 2007 Nov 26.

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

NOTES

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

NOTES

COPYRIGHTED MATERIAL, DO NOT ALTER OR REPRODUCE.

The Global Initiative for Asthma is supported by educational grants from:

Mitsubishi Tanabe Pharma

Visit the GINA Web site at www.ginasthma.org

© 2006 Medical Communications Resources, Inc.

Copies of this document are available at www.us-health-network.com