

MANAGING FELINE ASTHMA & CANINE BRONCHITIS

Sponsored by Trudell Medical

VIEW ONLINE

To view this management tree online or for a mobile friendly version, please see cliniciansbrief.com/article/managing-feline-asthma-canine-bronchitis

TYPES OF INHALED MEDICATION

- Corticosteroids (eg, fluticasone, mometasone, budesonide)
 - Reduce airway inflammation and mucus production
 - Used for ongoing management of conditions even in absence of clinical signs
- Bronchodilators
 - Open airways by relaxing smooth muscles to reduce bronchoconstriction
 - Not to be used as monotherapy
 - Available in short-acting and long-acting formulations¹
 - Short-acting formulations (eg, albuterol, salbutamol)
 - 4- to 6-hour duration
 - Are considered rescue medications; may help coughing flare-ups and limit need for clinic visits²
 - Albuterol is not to be used chronically, as it may result in worsening of airway inflammation; corticosteroids are the mainstay for long-term management and control
 - Long-acting formulations (eg, salmeterol)⁵
 - 12-hour duration
- Combination inhalers (eg, fluticasone/salmeterol, budesonide/formoterol, mometasone/formoterol)
 - Often a combination of inhaled corticosteroids and long-acting formulations
 - Reduce inflammation and relax smooth muscle
 - Indicated for disease management, not rescue⁵
 - May be used as a step-up therapy

References

1. Sharp C. Treatment of feline lower airway disease. *Today's Veterinary Practice*. 2014;4(2):28-32.
2. Lee-Fowler T. The asthmatic cat: management guidelines. *Today's Veterinary Practice*. 2018.
3. Padrid P. Use of inhaled medications to treat respiratory diseases in dogs and cats. *J Am Anim Hosp Assoc*. 2006;42(2):165-169.
4. Carey SA. Current therapy for canine chronic bronchitis. Paper presented at: 2011 ISVMA Conference; Peoria, Illinois; November 11-13, 2011.
5. Olah G. Which drugs are used to treat feline asthma? *Plumb's Therapeutics Brief*. 2015;2(3):18-30.
6. Rozanski E. Aerosol therapy in dogs & cats. *Clinician's Brief*. 2013;11(1):32-35.
7. Padrid P. Diagnosis and therapy of canine chronic bronchitis. Paper presented at: 2001 WSAVA Congress; Vancouver, Canada; August 8-11, 2001.
8. Palermo S. Plumb's Veterinary Drugs. Prednisone/prednisolone. *Veterinary Team Brief*. 2017;5(9):33.
9. Carey SA. Feline asthma: a pathophysiologic basis of therapy. https://www.michvma.org/resources/Documents/MVC/2018%20Proceedings/carey_02.pdf. Published 2011. Accessed February 12, 2020.
10. Rozanski E. Inhaled corticosteroids & airway disease. *Clinician's Brief*. 2014;12(8):29-31.
11. Plumb DC. Prednisolone/prednisone. Plumb's Veterinary Drugs website. <https://www.plumbsveterinarydrugs.com/#/monograph/sSh11M9aP>. Updated July 2019. Accessed February 5, 2020.

ADVERSE EFFECTS OF SYSTEMIC STEROIDS^{1-4,8-11}

- Behavioral changes, including aggression
- Lethargy
- Increased thirst and urinary incontinence
- Increased risk for infection (eg, UTI)
- Diabetes mellitus
- Weight gain/obesity
- Vomiting/diarrhea
- Iatrogenic hyperadrenocorticism
- Immunosuppression

Help make every puff count with chambers designed specifically for animals. Our FLOW-VU indicator gives owners confidence in therapy. Learn more at [TrudellAnimalHealth.com](https://www.TrudellAnimalHealth.com)

AeroKät
Chamber

AeroDawg
Chamber

 TRUDELL
ANIMAL HEALTH