AEROSOL DRUG DELIVERY

FELINE ASTHMA

The **AeroKat*** Feline Aerosol Chamber (FAC)

is designed to be used along with a Metered Dose Inhaler (MDI) to deliver aerosol medication to cats with feline asthma, chronic bronchitis or allergic rhinitis.

Aerosol medications delivered by metered dose inhalers have been used to treat human respiratory conditions since the 1960s. Because feline respiratory diseases imitate human conditions, they can be treated in a similar way. However, because typical puffers deliver a dose at over 60 miles per hour, effective delivery of the medication to cats without an aerosol chamber is not practical.

Flow-Vu* Indicator moves with respiration allowing owner to count breaths, ensure there is a secure facemask seal and coordinate actuation of the MDI with inhalation

Easy to use and to clean

Reduces the risk of side effects associated with pills, injections and syrup³

Unique, shatterproof, anti-static chamber ensures consistent medication delivery deep into the cat's airways

2 mask sizes accommodate all breeds and sizes of cats

Exhalation Valve directs the flow away from the cat's face to prevent irritation

GUIDELINES FOR USING INHALED MEDICATION TO TREAT FELINE ASTHMA AND CHRONIC BRONCHITIS

Source: Padrid, Phillip. Feline Asthma: Diagnosis and Treatment in Veterinary Clinics of North America. Small Animal Practice; Vol. 30. No 6: November 2000. Padrid Phillip. Use of Inhaled Medications to Treat Respiratory Diseases in Dogs and Cats. Journal of the American Animal Hospital Association; 42:165-169 (2006).

Symptoms

Recommended Treatment

Mild Intermittent

Intermittent coughing, occasional difficulty breathing

Albuterol inhaler as required (with AeroKat* FAC)

Mild Persistent

Symptoms don't affect quality of life Between "attacks" the cat eats, drinks and plays

- Flovent[†] 110 mcg HFA, 1 actuation twice daily with AeroKat* FAC
- Albuterol inhaler as required (with AeroKat* FAC)

Moderate Persistent

Symptoms have a negative effect on quality of life but their cough, wheeze or dyspnea is not constant

- Flovent[†] 110 mcg HFA, 1 actuation twice daily with AeroKat* FAC
- Consider using 1mg/kg of prednisone administered orally twice daily for 5 days and then once daily for 5 additional days
- Albuterol inhaler as required (with AeroKat* FAC)

Note: This page contains a list of MDI medications and some selected information about each MDI medication, that have been used with the AeroKat* FAC. Trudell Medical International does not endorse the use of any specific MDI medications.

Additional Supporting References:

- Bexfield N. Self Assessment. Queen's Veterinary School Hospital. University of Cambridge, Madingley Road, Cambridge. CB3 0ES
- Cohn L. Inhalant therapy: Finding its place in small-animal practice. Veterinary Medicine. July 2009. 336-341
 Ewing T. Feline Asthma: A Serious Condition. CatWatch, September 2003
 Ewing T. For Asthmatic Cats, Relief May Be a Few Puffs Away. CatWatch, April 2005

- Griffiths DL. Feline Asthma Responds to Human Treatments. AARC Times, March 2006
- Gunn-Moore D. Chronic Coughing in Cats Part 1: Causes. Nestle Purina Lecturer in Feline Medicine, University of Edinburgh
- Gunn-Moore D. Chronic Coughing in Cats Part II: Diagnosis. Nestle Purina Lecturer in Feline Medicine, University of Edinburgh
- Gunn-Moore D. Chronic Coughing in Cats Part Ill: Treatment. Nestle Purina Lecturer in Feline Medicine, University of Edinburgh
 Hirt R.A. Feline Asthma a review and new insights. Wien.Tierarztl.Mschhr. (2003) 90, p 110-123 (Original article in German)
 Kirschvink N. Leemans J. Delvaux F. Snaps F. Jaspart S. Evrard B. Delattre L. Cambier C. Clercx C. Gustin P. Inhaled fluticasone reduces bronchial responsiveness and airway inflammation in cats with mild chronic bronchitis. J Feline Med Surg. 2006 Feb; 8 (1): 45-54
- Mardell E. Investigation and treatment of feline chronic bronchial disease. In Practice, March 2007; 29 (3):138-146
- Norsworthy GD. Allergens Can Trigger Asthma. Veterinary Practice News, April 2007
- Reinero CR. Brownlee L, Decile KC, Seguin B. Berghaus RD, Nelson RW. Gershwin L. Inhaled flunisolide suppresses the hypothalamic-pituitany-adrenocortical axis, but has minimal systemic immune effects in healthy cats. J Vet Intern Med. 2006 Jan-Feb;20(1):57-64
- Scott's diary. Your Cat, October 2005. pp 98

Contact Information:

Trudell Medical International

725 Third Street, London. Ontario, Canada, N5V 5G4 North America: 1-800-465-3296 Outside N.A.: +1-519-455-7060 Fax: +1-519-455-7858 www.trudellmed.com

www.aerokat.com

PN 201002-001 Rev B. * trademarks and registered trademarks of Trudell Medical International. fab is a trademark of the Feline Advisory Bureau. † Flovent is a registered trademark of GlaxoSmithKline. Copyright © Trudell Medical International 2008, 2010. All Rights Reserved. Covered by U.S. Patents #5,848,588, #6,345,617, #6,435,177 and patents pending. † Padrid, Philip, Feline Asthma: Diagnosis and Treatment. Veterinary. Clinics of North America: Small Animal Practice. Vol. 30, No. 6. November 2000. p 1285. 2 Newman S. Principles of Metered-Dose Inhaler Design. Respir Care 2005; 50(9): 1177–1188. 3 Padrid P. Use of Inhaled Medications to Treat Respiratory Diseases in Dogs and Cast. J Am Anim Hosp Assoc. 2006; 42: 163–169.