ASTHMA
What is asthma?

Asthma (or Reactive Airway Disease) is a common lung condition. Most of the time children and adults with asthma feel fine. However, during an acute asthma “attack” breathing becomes more difficult.

The airways of the lung begin with the trachea (or windpipe), which divides into smaller and smaller branches, like the branches of a tree. Air moves through these airways (bronchi and bronchioles) when we breathe.
Three things occur during an asthma attack:

· The muscles that surround the lung’s airways contract, causing the airways to narrow, or constrict.

· Mucous fills up the airways.

· The airways become swollen, or inflamed. Children and adults who have been diagnosed with asthma always have a small amount of inflammation in their airways, even when they are not having an asthma attack.
It can be difficult for a parent to tell if a child is having an asthma attack. Some common symptoms are:
· Coughing frequently

· Rapid breathing (In babies greater than 50 times a minute or so fast they are unable to take a bottle the way the usually do)

· Tightness in the chest (in older children)

· Grunting noises when exhaling

· Retractions (ribs are visible when child inhales or/or exhales)

Wheezing is the sound heard with a stethoscope caused by a child attempting to breathe through narrow airways. Wheezing is not commonly heard by the parent. The symptoms as listed above are more common.

Asthma is chronic (meaning it can last a lifetime). However, many children’s asthma difficulties improve as they grow older. Although there is no cure for asthma, it can be controlled with medications so the child can participate in normal school, play, and athletic activities.

Asthma Triggers:
Asthma episodes or attacks are started when a “trigger” causes the airways to “react” by becoming more narrow. Each asthma patient has a different constellation of triggers.

Some common triggers are:

· Smoke from cigarettes, pipes, cigars, grills, fireplaces and burning wood. Don’t allow anyone to smoke near your child, in your house or in your car.

· Colds, flu, sinus and ear infections. Make sure your child gets a yearly flu shot. Good hand washing is also helpful to prevent colds and infections.

· Strong odors from sprays, perfumes, cleaning products and other things. Do not spray these when your child is in the room.
· Air pollution. Spend less time outside when the smog level is high.

· Exercise or sports. Your child may need to take asthma medicine before being active. Because physical activity is important, talk to your doctor about how to help your child be active while avoiding asthma episodes.

· Allergens such as dust, pollen, mold, insect droppings and animals with fur or feathers. Keep your home clean and free of pests. Your child may or may not have allergies. Talk to your doctor about this.

· Strong emotions, like crying, laughing, anger or excitement. Your child can’t avoid these emotions, but be aware that they can trigger an asthma episode.

· Weather changes, like rainy weather and very cold, dry air. Have your child wear a scarf over his mouth and nose on cold, dry days.

Interestingly, studies have shown that smoke on a parent’s clothing or furniture can be just as irritating to the airways of a child with asthmas as blowing smoke directly into his face. For this reason, smokers in a household of an asthmatic child can help by smoking outside with a jacket covering their clothing. The jacket can be left outside when the family member reenters the house.

Asthma Medicines:

Many asthma medicines are given by Metered Dose Inhalers (MDIs). The nurses in our office will teach you how to use the MDI your doctor or nurse practitioner prescribes. It is very important that the MDI is used correctly.

A metered-dose inhaler (MDI) is a canister of medication that releases a medicated mist.
An Aerochamber is a spacer device that can be used with an MDI that helps your child inhale more medicine into the lungs. It may come with or without a mask.

To use the MDI with the Aerochamber or spacer:

· Remove the caps from the Aerochamber (spacer) and MDI

· Shake the MDI vigorously for approximately 10 seconds

· Insert the mouthpiece of the inhaler into the rubber-sealed end of the Aerochamber

· Have your child breathe all the air out of his lungs

· Have child put the spacer into his mouth between his teeth. Make sure they form a tight seal around the mouthpiece with their lips

· Press MDI down once to release the medicine. The medicine will be trapped in the Aerochamber (spacer).

· Have your child breathe in slowly and deeply

· Ask your child to hold his breath for 5-10 seconds so the medicine can reach the airways

· Take the spacer out of the mouth and have your child breathe out slowly.

· Ask you child to take a few normal breaths and then repeat steps 1 through 5 if another inhalation (puff) is required. Take the number of puffs required by your doctor.
When using a mask the steps are basically the same, but make sure that the mask covers the nose and mouth. The mask must be pressed against the face. Maintain the seal for 6 breaths after depressing the inhaler.
If your child has asthma, remember the following:

· Don’t panic during an asthma episode. Remain calm and offer reassurance to you child.

· Take a class to learn more about asthma management. Children’s Healthcare of Atlanta offers free classes. They are usually held twice a day, Monday through Friday. Please call 404-785-4279 to schedule.
· Ensure that your child always has quick, easy access to his asthma medicine at home and at school. Make sure the inhaler contains medicine. A good way to test this is to place the inhaler in a bowl of water—if it floats, it is empty! Refill medications as needed.

· Learning how to prevent and treat asthma episodes can help your child

· Help your child to think of himself as healthy, not sick.

· Encourage your child to take part in everyday activities.

For additional information, visit these web sites:

· National Heart, Lung, and Blood Institute

· SchoolAsthmaAllergy.com

· Asthma and School

· Allergy & Asthma Network

· Asthma and Allergy Foundation of America

· American Lung Association

IN CASE OF AN EMERGENCY, CALL 911 IMMEDIATELY ! !
