

CHEST[®]

Official publication of the American College of Chest Physicians

Status Asthmaticus in Children^{*} : A Review

Heinrich A. Werner

Chest 2001;119:1913-1929
DOI 10.1378/chest.119.6.1913

The online version of this article, along with updated information and services can be found online on the World Wide Web at:

<http://chestjournal.chestpubs.org/content/119/6/1913.full.html>

Chest is the official journal of the American College of Chest Physicians. It has been published monthly since 1935. Copyright 2001 by the American College of Chest Physicians, 3300 Dundee Road, Northbrook, IL 60062. All rights reserved. No part of this article or PDF may be reproduced or distributed without the prior written permission of the copyright holder.
(<http://chestjournal.chestpubs.org/site/misc/reprints.xhtml>) ISSN:0012-3692

A M E R I C A N C O L L E G E O F

P H Y S I C I A N S[®]

review

Status Asthmaticus in Children*

A Review

Heinrich A. Werner, MD

About 10% of American children have asthma, and its prevalence, morbidity, and mortality have been increasing. Asthma is an inflammatory disease with edema, bronchial constriction, and mucous plugging. Status asthmaticus in children requires aggressive treatment with β -agonists, anticholinergics, and corticosteroids. Intubation and mechanical ventilation should be avoided if at all possible, as the underlying dynamic hyperinflation will worsen with positive-pressure ventilation. If mechanical ventilation becomes necessary, controlled hypoventilation with low tidal volume and long expiratory time may lessen the risk of barotrauma and hypotension. Unusual and nonestablished therapies for severe asthma are discussed.

(CHEST 2001; 119:1913-1929)

Key words: asthma; β -adrenergic agonists; children; corticosteroids; helium-oxygen; ipratropium; ketamine; magnesium sulfate; mechanical ventilation; status asthmaticus

Abbreviations: cAMP = cyclic adenosine monophosphate; DHI = dynamic hyperinflation; ECLS = extracorporeal life support; e-NANC = excitatory or stimulatory nonadrenergic-noncholinergic; i-NANC = inhibitory nonadrenergic-noncholinergic; NANC = nonadrenergic-noncholinergic; NO = nitric oxide; PC = pressure control; PEEP = positive end-expiratory pressure; PKA = protein kinase A; PRVC = pressure-regulated volume control; PS = pressure support; PSV = pressure-support ventilation, VIP = vasoactive intestinal peptide

Severe asthma is becoming more prevalent in American children, and mortality has risen sharply in the past decade. Any physician may be faced with an asthmatic child in severe respiratory distress and impending respiratory failure, and will have to initiate aggressive treatment quickly. The following text reviews the current understanding of epidemiology, physiology, and treatment of severe, life-threatening asthma in children. The term *status asthmaticus* will be used to describe the condition of severe asthma.

DEFINITION

Status asthmaticus is the condition of a patient in progressive respiratory failure due to asthma, in whom conventional forms of therapy have failed.¹

*From the Division of Critical Care, University of Kentucky Children's Hospital, Lexington, KY.

Manuscript received April 10, 2000; revision accepted November 9, 2000.

Correspondence to: Heinrich A. Werner, MD, Division of Critical Care, University of Kentucky Children's Hospital, Lexington, KY 40536; e-mail: hwerner@pop.uky.edu

The exact definition differs between authors. For practical clinical purposes, any patient not responding to initial doses of nebulized bronchodilating agents should be considered to have status asthmaticus.²

EPIDEMIOLOGY

About 10% of children in the United States have asthma.³ Asthma has become the most common chronic illness of childhood in the United States.⁴ Dramatic worldwide variations in asthma prevalence have been found, with the highest rates in the United Kingdom, Australia, and New Zealand, and the lowest prevalence in Eastern Europe, China, and India.^{5,6} Its prevalence is increasing, especially in children < 12 years of age.^{4,7} Diagnostic shift, *ie*, the use of "asthma" for conditions previously classified differently, cannot fully account for this development, as asthma prevalence has been increasing worldwide.⁸

Asthma morbidity is also on the increase in the United States; annual hospitalization rates for asthma have nearly doubled for children aged 1 to 4

FIGURE 1. Hospital discharge rates for asthma in the United States, from 1980 to 1993. From MMWR.⁴

years from 1980 to 1992 (Fig 1).⁴ This trend is also shared by other nations worldwide.⁸

Asthma mortality is rising worldwide for reasons poorly understood. Among American children aged 5 to 14 years, asthma death rates almost doubled from 1980 to 1995 (Fig 2).^{4,22} Other countries have observed a similar increase in severity and mortality (New Zealand, Canada).^{23,24}

It has been estimated that 3 to 16% of hospitalized adult asthmatic patients will progress to respiratory failure and require intubation,^{25,26} but this figure may be considerably lower for children.^{12,27}

RISK FACTORS

The definition of criteria to identify children with potentially fatal asthma has proven to be difficult. Although several contributors to the mortality risk have been described, as many as one third of children who die from asthma may have only had mild asthma before, and were not previously classified as

FIGURE 2. Rates of death in children with asthma as the underlying cause of death diagnosis in the past 2 decades. Adapted from Mannino et al.²²

Table 1—Risk Factors for Potentially Fatal Asthma

Medical factors
Previous attack with:
Severe, unexpected, rapid deterioration ^{9,10}
Respiratory failure ^{11,12}
Seizure or loss of consciousness ^{13,14}
Attacks precipitated by food ¹⁴
Psychosocial factors
Denial or failure to perceive severity of illness ¹⁵⁻¹⁷
Associated depression or other psychiatric disorder ¹⁸
Noncompliance ^{16,19}
Dysfunctional family unit ¹⁷
Inner-city residents ²⁰
Ethnic factors
Nonwhite children (African American, Hispanic, other) ^{20,21}

“high risk” by any available criteria. In their review of 51 pediatric deaths from asthma in Australia, Robertson et al¹⁰ found that only 39% had potentially preventable elements. Known predictors of severe, life-threatening asthma can be grouped in medical, psychosocial, and ethnic factors (Table 1).⁹⁻²¹ In the United States, nonwhite children with poor access to health care have the highest risk for near-fatal and fatal asthma.^{20,21} Black children have long shared disproportionately in the increase of prevalence, morbidity, and mortality of asthma.²⁸ During the last decade, black children were four to six times more likely to die from asthma than white children.⁴

PATHOPHYSIOLOGY

Asthma is characterized by reversible, diffuse lower-airway obstruction, caused by airway inflammation and edema, bronchial smooth-muscle spasm, and mucous plugging. During the last 2 decades, chronic airway inflammation, rather than smooth-muscle contraction alone, has been recognized as playing the key role in the pathogenesis of asthma.^{29,30} Lymphocytic and eosinophilic submucosal infiltrates, seen on tracheal and bronchial biopsy specimens from adult asthmatic patients, appear to correlate with severity of disease.²⁹ Mast cells, epithelial cells, and T lymphocytes are activated and produce proinflammatory cytokines.³⁰ Mediators such as histamine, leukotrienes, platelet-activating factor, and others are found locally (airways) as well as systemically (blood and urine) in increased concentrations.³⁰ In addition to inflammatory changes, epithelial destruction renders the airways of the asthmatic patient hyperirritable. At all levels of the tracheobronchial tree, epithelial, especially ciliated, cells are destroyed and nerve endings are exposed.³¹ Correlation has been found between the degrees of epithelial denudation and airway reactivity.³¹ The hyperirritable and chronically inflamed airway is

susceptible to acute obstruction triggered by such factors as allergen exposure³²; respiratory tract infections³³; environmental irritants,³⁴ including second-hand smoke³⁵; exercise³⁶; emotional stress³⁷; gastroesophageal reflux³⁸; and drugs. Furthermore, inflammation causes hypertrophy and stimulation of goblet cells and mucous glands, leading to hypersecretion,³⁹ with bronchial mucous casts in extreme cases.^{40–42}

Autonomic Nervous System

The autonomic nervous system regulates bronchoconstriction and bronchodilatation, as well as mucus secretion and possibly mast cell degranulation.⁴³ Parasympathetic ganglia in the walls of small bronchi form the end points of vagal pulmonary innervation. Apart from vagal signals, these ganglia also receive input from the sympathetic and the nonadrenergic-noncholinergic (NANC) nervous systems. Postganglionic parasympathetic fibers end in airway epithelium, submucosal glands, and mast cells.⁴³ The densest cholinergic innervation is found in the walls of major bronchi, which is also the site of bronchoconstriction in asthma.⁴⁴ Sympathetic β -receptors are found on airway smooth muscle, epithelium, and mucous glands, and are stimulated by circulating catecholamines. Bronchomotor tone is a result of the balance of parasympathetic, sympathetic, and NANC input (Table 2).

Cholinergic mechanisms mediated by parasympathetic fibers are the predominant neural pathway for bronchoconstriction in humans.⁴⁵ Activation of these fibers causes release of postganglionic acetylcholine, which in turn activates M_3 muscarinic receptors in airway smooth muscle, causing bronchoconstriction.⁴⁴ M_3 postganglionic receptors also mediate mucus secretion.⁴³ M_2 receptors are of particular interest in asthma; located on the postganglionic nerves, they limit further acetylcholine release and thus have a powerful inhibitory function.⁴⁴ Mounting

evidence⁴⁴ suggests that dysfunction of M_2 receptors causes vagally mediated hyperreactivity; dysfunction of the M_2 receptor can be induced in guinea pigs by exposure to allergens, viral infection, ozone, eosinophil products, tumor necrosis factor, and interleukin 1.⁴⁵ Currently available anticholinergic agents are nonselective and antagonize both M_3 and M_2 receptors. M_2 -receptor antagonism may then cause bronchoconstriction, counteracting some of the M_3 -receptor-induced bronchodilatation.⁴⁶

There is no direct adrenergic innervation to human airway smooth muscle. Adrenergic bronchodilatation and other β -adrenergic effects in asthma are mediated via stimulation of β -receptors by circulating catecholamines.⁴⁷ β -Receptors are found on smooth muscle of large and small airways,⁴⁸ cholinergic⁴⁹ and sensory⁵⁰ airway nerves, submucosal glands,⁵¹ bronchial blood vessels,⁵² as well as inflammatory cells (mast cells,⁵³ eosinophils,⁵⁴ lymphocytes,⁵⁵ and macrophages⁵⁶). Occupation of a β -receptor by an agonist results in activation of protein kinase A (PKA) via 3',5'-adenosine monophosphate (cyclic adenosine monophosphate [cAMP]). PKA phosphorylates cell-specific proteins leading to the respective cellular response.⁵⁷ In airway smooth muscle, increased concentrations of PKA lead to muscle relaxation via several mechanisms: inhibition of myosin light-chain phosphorylation,⁵⁸ a fall in intracellular Ca^{2+} ,⁵⁹ and stimulation of Na^+/K^+ adenosine triphosphatase.⁶⁰

The NANC nervous system has both inhibitory nonadrenergic-noncholinergic (i-NANC) effects and excitatory or stimulatory nonadrenergic-noncholinergic (e-NANC) effects⁶¹ on bronchomotor tone. NANC relaxation (i-NANC) was first reported in human airways in 1976⁶² and remains the only known neurally mediated bronchodilator mechanism in man.⁴⁵ i-NANC appears to involve several neurotransmitters, including vasoactive intestinal peptide (VIP)⁶³ and nitric oxide (NO).⁶⁴ VIP receptors are found in smooth muscle, epithelial cells, and submucosal glands in humans.⁶³ Binding of VIP activates adenylyl cyclase, resulting in elevated cAMP levels.⁶⁵ Besides bronchodilatation, VIP has vasodilatory⁶⁶ and immunomodulatory functions.^{67,68} NO is produced by NO synthase found in nerves in tracheal and bronchial smooth muscle,⁶⁹ may be co-released with acetylcholine and VIP,⁷⁰ and mediates bronchodilatation.⁷¹

e-NANC bronchoconstriction is believed to be mediated by neuropeptides released from nociceptive sensory fibers in the airways.⁷² These afferent fibers, when stimulated, transmit signals to the brain, and simultaneously release tachykinins such as substance P and neurokinin A. Tachykinins act as potent bronchoconstrictors,⁷³ stimulate submucosal glands,⁷⁴

Table 2—Autonomic Influences on Bronchomotor Tone

Bronchodilatation	
Parasympathetic	M_2 -receptor stimulation leading to inhibition of acetylcholine release
Sympathetic	β -receptor stimulation by circulating catecholamines
i-NANC	Release of VIP and NO
Bronchoconstriction	
Parasympathetic	Activation of M_3 receptors by acetylcholine
e-NANC	Release of tachykinins (substance P, neurokinin A)

cause histamine release from mast cells,⁷⁵ and stimulate inflammatory cells, such as neutrophils, eosinophils, and lymphocytes.

Lung Mechanics and Gas Exchange

Pulmonary mechanics and volumes are markedly altered in asthma. Due to severe airflow limitation in the lower airways, premature airway closure leads to increases in closing capacity and functional residual capacity. Inspiratory muscle activity persists throughout expiration, attempting to counteract expiratory airway closure by increasing the forces holding the airway open.⁷⁶ Hyperinflation results. Inhomogeneous distribution of areas of premature airway closure and obstruction causes ventilation/perfusion mismatching resulting in hypoxemia. Increased work of breathing under hypoxic conditions and some degree of dehydration combine to cause accumulation of lactate, ketones, and other inorganic acids. This acidosis is initially offset by respiratory alkalosis, but once respiratory failure ensues, a rapid and often profound decrease in pH will occur.

Cardiopulmonary Interactions

The marked changes in lung volume and pleural pressures impact on the function of both left and right ventricles. Spontaneously breathing children with severe asthma have negative intrapleural pressures during almost the entire respiratory cycle, with peak inspiratory pressures as low as -35 cm H₂O during a severe attack.⁷⁶ Mean pleural pressure becomes more negative with increasing severity of the attack.⁷⁶ Negative intrapleural pressure causes increased left ventricular afterload⁷⁷ and favors transcapillary filtration of edema fluid into airspaces,⁷⁶ resulting in a high risk for pulmonary edema. Overhydration in this scenario would increase microvascular hydrostatic pressure and further favor development of pulmonary edema.

Right ventricular afterload is increased secondary to hypoxic pulmonary vasoconstriction, acidosis, and increased lung volume.⁷⁸ Pulsus paradoxus is a clin-

ical correlate of cardiopulmonary interaction during asthma. This actually inappropriate term describes an exaggeration of the normal inspiratory drop in arterial pressure (normally ≤ 5 mm Hg, but ≥ 10 mm Hg in pulsus paradoxus⁷⁹). Pulsus paradoxus is the result of a marked inspiratory decrease in left-sided cardiac output, caused by decreased left atrial return from increased capacitance of the pulmonary vascular bed, and increased left ventricular afterload from negative pleural pressures.

CLINICAL PRESENTATION AND ASSESSMENT

General

The child with status asthmaticus usually presents with cough and wheezing, and exhibits signs of dyspnea, increased work of breathing, and anxiety. However, the sick asthmatic child may also present in respiratory failure or even frank cardiopulmonary arrest. The degree of wheezing does not correlate well with severity of disease.⁸⁰ The clinician should be reassured by the noisy chest in a child with severe asthma, as sufficient airflow is present to cause turbulence and vibration, and thus audible wheezing. Far more ominous are distant or absent breath sounds ("silent chest") in the face of increased respiratory effort.

Clinical Predictors of Impending Respiratory Failure

Findings indicating impending respiratory failure include disturbance in level of consciousness, inability to speak, markedly diminished or absent breath sounds, and central cyanosis. Diaphoresis and inability to lie down are also ominous signs in asthmatic patients.⁸¹ Wood et al⁸² suggested a clinical asthma score to quantify the severity of acute asthma (Table 3).

The presence of pulsus paradoxus correlates with the severity of the asthma attack.^{79,83,84} The degree of pulsus paradoxus can be measured directly with a hand-operated BP cuff or estimated from a pulse

Table 3—Clinical Asthma Score*

Variables	Score		
	0	1	2
Cyanosis or PaO ₂ , mm Hg	None 70–100 in 21% O ₂	In 21% O ₂ < 70 in 21% O ₂	In 40% O ₂ < 70 in 40% O ₂
Inspiratory breath sounds	Normal	Unequal or absent	Decreased
Accessory muscles used	None	Moderate	Maximal
Expiratory wheezing	None	Moderate	Marked
Cerebral function	Normal	Depressed or agitated	Coma

*From Wood et al.⁸² A score of ≥ 5 indicates impending respiratory failure; a score of ≥ 7 is consistent with respiratory failure.

FIGURE 3. Marked variation in the baseline of an asthmatic patient's pulse oximeter tracing is observed in the presence of pulsus paradoxus. *Top, panel A:* pulse oximeter tracing of a patient with acute exacerbation of obstructive lung disease, pulsus paradoxus of 16 mm Hg. RWV = respiratory waveform variation. *Bottom, panel B:* pulse oximeter tracing after clinical improvement and resolution of pulsus paradoxus. The degree of variation correlates with degree of pulsus paradoxus, as well as with the degree of air trapping, in both spontaneously breathing patients and in patients receiving mechanical ventilation. From Hartert et al.⁸⁵

oximetry tracing (Fig 3).⁸⁵ As long as the patient is not experiencing frank fatigue and respiratory failure, the trend in pulsus paradoxus may be useful in following severity of the illness.⁸⁴

Chest Radiography

Chest radiographs are not routinely indicated in the unintubated asthmatic child, as unexpected radiographic abnormalities are very rare.⁸⁶ Exceptions are situations in which the clinical examination suggests the possibility of barotrauma or pneumonia, or when there is doubt that the wheezing is caused by asthma.

Blood Gas

Arterial blood gas measurement yields quantitative information on pulmonary gas exchange. Typical findings during the early phase of severe asthma are hypoxemia and hypocarbia. With increasing airflow obstruction, hypercarbia will develop and indicate impending respiratory failure.⁸⁷ However, the decision to intubate an asthmatic child should not depend on blood gas determination, but should be made on clinical grounds.^{88,89} Close observation of respiratory effort, pulse oximetry, and level of consciousness serve as continuous clinical correlates of pulmonary gas exchange. The sedated and intubated patient, however, requires frequent blood gas determination, best from an indwelling arterial line, to assess adequacy of ventilatory support and progression of illness.

TREATMENT

General

Any child in status asthmaticus requires cardiopulmonary monitoring. A comfortable and supportive

environment should be provided, ideally with a parent or family member present. While hypoxemia and anxiety will lead to agitation and restlessness, sedatives are contraindicated in the nonintubated asthmatic patient.

Oxygen

All patients with asthma have ventilation/perfusion mismatch and thus require humidified oxygen. High-flow supplemental oxygen is best delivered via a partial or nonrebreather mask. In the absence of preexisting chronic pulmonary disease, there is no evidence that oxygen will suppress the respiratory drive.⁹⁰

Fluid

Most asthmatic patients are dehydrated on presentation (poor fluid intake, vomiting, increased insensible fluid loss from the respiratory tract). Fluid replacement and maintenance of euvolemic state are necessary to minimize thickening of secretions. However, increased hydration in acute asthma has no purpose and may lead to pulmonary edema (see above). The syndrome of inappropriate antidiuretic hormone release may be common in severe asthma⁹¹; therefore, urine output and fluid balance need to be monitored carefully.

Antibiotics

Asthma attacks triggered by infection mostly involve viral pathogens⁹²; therefore, antibiotics are not indicated as a routine measure.

β -Agonists

β -Receptor agonist bronchodilators are a crucial element of therapy in status asthmaticus. These agents mediate bronchodilatation via stimulation of β_2 -receptors on airway smooth muscle, which in turn mediates smooth-muscle relaxation.

Commonly used agents include epinephrine, isoproterenol, terbutaline, and albuterol. Terbutaline and albuterol are generally being preferred for their relative β_2 selectivity, with decreased likelihood of β_1 cardiovascular effect. β -Agonists can be administered via the inhaled, IV, subcutaneous, or oral routes. Recently, some attention has turned to levalbuterol, the pure or homochiral formulation of (R)-albuterol. Conventional, or racemic albuterol is a 50/50 mixture of (R)-albuterol and (S)-albuterol. (S)-albuterol, previously thought to be an inert compound, may exaggerate airway hyperresponsiveness⁹³ and also may have a proinflammatory effect.⁹⁴ As (S)-albuterol is metabolized much more slowly than

(R)-albuterol,⁹⁵ it has been postulated⁹⁶ that (S)-albuterol may accumulate during frequent, repeated use of racemic albuterol and thus lead to increased frequency of potentially adverse effects. To date and to my knowledge, only two blinded, randomized studies^{96,97} comparing (R)-albuterol and racemic albuterol involved children, the number of children enrolled having been very small. Presently, no recommendation regarding the use of the much more expensive (R)-albuterol in children with status asthmaticus can be made. Orally administered β -agonists are ineffective in severe asthma. Subcutaneous epinephrine, once the standard of therapy in children with severe asthma, has become obsolete because of its marked cardiac side effects compared to equally effective nebulized agents.

The most common means of administering a β -agonist in an asthmatic patient is nebulization. In the United States, the most frequently used agent is albuterol (salbutamol). Dosage has often been recommended as 0.05 to 0.15 mg/kg.^{2,98} The correct dose remains controversial, but much less than 10% of nebulized drug will reach the lung even under ideal conditions.⁹⁹ Tidal volume, breathing pattern, and nebulizer gas flow further vary the amount of drug delivery.¹⁰⁰ Much higher doses of nebulized β -agonists, if delivered while the patient is being closely monitored, are being recommended by recent publications.¹⁰¹⁻¹⁰³ This author commonly nebulizes albuterol, 2.5 mg (diluted to 4 mL), in uncomplicated asthma, and readily doubles the concentration or uses undiluted drug for severe status asthmaticus.

Continuous nebulization appears to be superior to intermittent doses.¹⁰⁴⁻¹⁰⁶ In a randomized study¹⁰⁶ comparing intermittent with continuous nebulization, children receiving continuous albuterol improved more rapidly. Use of continuous nebulization may also be more cost effective,¹⁰⁶ and offers more hours of uninterrupted sleep to an exhausted child.¹⁰⁷ Most published studies used rather low doses for continuous albuterol nebulization (4 to 10 mg/h), but much higher doses up to continuous nebulization of undiluted drug (equal to 150 mg/h for most nebulizers at 10 to 12 L/min flow) are being used by some authors.^{88,101,103} In severe status asthmaticus, I commonly administer 40 to 80 mg/h of albuterol.

For any form of nebulization, the nebulization device should be driven by oxygen. Care must be taken to utilize the correct flow rate; aerosol particle size depends, among other factors, on nebulizer flow rate. The higher the flow rate, the smaller will be the particle size. Only aerosol particles with a median diameter of 0.8 to 3 μ m are deposited in the alveoli, larger particles are mostly deposited in the pharynx

and upper airway, and smaller particles tend to be exhaled.^{108,109} Each nebulizer device has a different flow-particle size relationship, but most devices require 10 to 12 L/min in order to deliver particles in the 1- to 3- μ m range.

IV β -agonists should be considered in patients unresponsive to treatment with continuous nebulization. Decreased tidal volume and/or near complete airway obstruction in severe status asthmaticus may prevent aerosolized bronchodilator delivery to the areas most affected. Terbutaline is the current IV β -agonist of choice in the United States. In countries where albuterol (salbutamol) is available in the IV form, this compound is preferred for its increased β_2 -receptor affinity over terbutaline.¹¹⁰ Recommended dosages for IV terbutaline are 0.1 to 10 μ g/kg/min,¹¹¹ and 0.5 to 5 μ g/kg/min for albuterol (salbutamol).^{101,112}

Most adverse effects of β -agonists in asthma are of cardiovascular nature. Tachycardia, increased QTc interval, dysrhythmia, hypertension, as well as hypotension have been reported^{23,111,113} for unselective and selective β_2 -agonists, both with IV and inhalational administration. Other than tachycardia or diastolic hypotension,¹¹¹ neither albuterol nor terbutaline is known to cause clinically significant cardiac toxicity when used for pediatric status asthmaticus. A recent prospective cohort study¹¹⁴ of children receiving IV terbutaline for severe asthma found no clinically significant cardiac toxicity. However, myocardial ischemia is a documented complication with administration of IV isoproterenol to asthmatic children.¹¹⁵ Other adverse effects of β -agonists include hypokalemia,¹¹⁶⁻¹¹⁹ tremor,¹²⁰ and worsening of ventilation/perfusion mismatch.¹²¹ Cardiovascular adverse effects and tremor show tachyphylaxis, whereas bronchodilator response usually does not.¹²² Long-acting β -agonists, such as salmeterol, are contraindicated in status asthmaticus, and have been associated with fatalities in this setting.¹²³

Anticholinergics

Cholinergic bronchomotor tone mediated by the parasympathetic nervous system is a major determinant of airway caliber.⁴³ Anticholinergics, such as ipratropium, lead to bronchodilatation and have long been thought to be most effective in COPD. However, significant improvements in pulmonary function in response to anticholinergics have been demonstrated¹²⁴⁻¹²⁷ in asthmatic adults and children. Anticholinergics are now an integral part of the treatment of acute asthma in children. Anticholinergic agents are usually administered via the inhaled route. The most commonly used compound is ipratropium, a quaternary derivative of atropine.

In a randomized, controlled trial of 199 asthmatic adults, Rebeck et al¹²⁶ showed significant patient improvement when ipratropium was added to the inhaled β -agonist. The addition of three doses of ipratropium (250 μ g) to an emergency department treatment protocol for acute pediatric asthma was associated with reductions in duration and amount of treatment before discharge.¹²⁵ Schuh et al¹²⁴ studied 128 children with severe asthma, and found significant improvement in pulmonary function when nebulized ipratropium was added to albuterol. The most severely ill children benefited most. Davis and colleagues¹²⁷ determined dose-response relationships for ipratropium in asthmatic children between 9 years and 17 years of age. Ipratropium treatment produced dose-dependent bronchodilatation that becomes significant at doses $> 75 \mu$ g, and no further increase in bronchodilatation was seen beyond 250 μ g. Thus, the recommended dose is 250 to 500 μ g¹²⁷ at a dosing interval of 6 h.⁴³ Ipratropium is not absorbed into the bloodstream. Thus, its cardiovascular side effects are minimal.⁴³

Steroids

As asthma is mainly an inflammatory disease, corticosteroids are a mandatory first-line treatment for status asthmaticus.¹²⁸ Glucocorticoids have been shown to control airway inflammation: they reduce the number and activation of lymphocytes, eosinophils, mast cells, and macrophages; inhibit vascular leakage induced by proinflammatory mediators; restore disrupted epithelium; normalize ciliated cell to goblet cell ratio; decrease mucus secretion; and downregulate production and release of proinflammatory cytokines.^{129–131} The beneficial effect of corticosteroid treatment on airway mechanics in status asthmaticus has been demonstrated,¹³² usually becoming evident between 6 h and 12 h after administration of the first dose. Oral, or preferably parenteral, corticosteroid administration is accepted standard of care for children with status asthmaticus.¹²⁸ There does not appear to be a role for aerosolized steroids in acute, severe asthma in children.⁹⁸ Commonly used IV steroid agents include hydrocortisone and methylprednisolone. Suggested, effective plasma steroid concentrations are in the range of 100 to 150 mg of cortisol per 100 mL.¹³³ This is achieved with IV hydrocortisone, 2 to 4 mg/kg every 4 to 6 h, or methylprednisolone, 0.5 to 1.0 mg/kg every 4 to 6 h. Duration of steroid therapy will depend on severity of the attack and on chronicity of underlying inflammation. If treatment is required for longer than 5 to 10 days, slow dosage taper is recommended.¹²⁸

Although short-term use of high-dose steroids is usually not associated with significant side effects,¹³⁰ hyperglycemia, hypertension, and acute psychosis have been reported.^{130,134} The immunosuppressive effects of corticosteroid treatment may increase the risk for unusual or unusually severe infectious complications. *Legionella* as well as *Pneumocystis carinii* pulmonary infections have been described¹³⁵ in steroid-dependent asthmatic subjects. Disseminated varicella is a rare, but usually fatal complication of steroid therapy.¹³⁶ Even a single course of steroids can increase the risk for fatal varicella.¹³⁷ Children receiving long-term steroid treatment should have their varicella immune status assessed. If not immune, they would be candidates for varicella zoster immune globulin on exposure.¹³⁶ Children with acute asthma and recent exposure to chickenpox should not receive steroids, unless they are considered to be immune. Clinicians should also be aware that allergic reactions, ranging from rash to anaphylaxis and death, have been described with the use of methylprednisolone,^{138–141} hydrocortisone,¹³⁸ and oral prednisone¹⁴² in asthmatic patients.

Theophylline

Theophylline and its water-soluble salt aminophylline (theophylline ethylenediamine) are methylxanthines. The mechanism of effect of theophylline in asthma remains unclear. In addition to its action as phosphodiesterase inhibitor, the drug has been postulated to stimulate endogenous catecholamine release,¹⁴³ to act as a β -adrenergic agonist¹⁴⁴ and as a diuretic,¹⁴⁵ to augment diaphragmatic contractility,¹⁴⁶ to increase binding of cAMP,¹⁴⁷ and to act as prostaglandin antagonist.¹⁴⁸

The role of theophylline in the treatment of children with severe asthma remains controversial. A frequently cited report published in 1973 suggested a linear relationship between theophylline levels and expiratory flow¹⁴⁹ but included only six patients. Improvement was significant only when the data were plotted semilogarithmically. Goodman et al¹⁵⁰ undertook a meta-analysis of randomized, controlled pediatric trials of theophylline and found no benefit. However, this analysis included children with only mild or moderately severe asthma, and not those admitted to intensive care. Yung and South²⁷ performed a careful, randomized, double-blinded, placebo-controlled trial of aminophylline in 163 children with severe status asthmaticus whose conditions had failed to improve with frequent nebulized albuterol, ipratropium, and IV steroid treatment. Patients in the aminophylline group had a greater improvement in oxygen saturation and pulmonary function testing. Five patients in the placebo group but none

in the aminophylline group required intubation. The authors²⁷ found no difference in lengths of ICU stay. Subjects treated with aminophylline had significantly more nausea and vomiting. The authors²⁷ conclude that aminophylline should maintain its place as emergency treatment for severe, acute asthma in critically ill children, after standard treatment has been unsuccessful.

Dosage needs to be adapted to age groups and individual patients based on serum levels (goal, 10 to 20 $\mu\text{g}/\text{mL}$). A reasonable starting point is a 6-mg/kg aminophylline load followed by a 1-mg/kg/h infusion.⁸⁸ Neonates and infants have decreased aminophylline clearance and require lower infusion rates (0.1 to 0.8 mg/kg/h).

The therapeutic range of theophylline (10 to 20 $\mu\text{g}/\text{mL}$) is narrow, and overlaps with its toxicity range ($> 15 \mu\text{g}/\text{mL}$). Toxicity includes nausea and vomiting, tachycardia, and agitation. Severe and life-threatening toxicity in the form of cardiac arrhythmias, hypotension, seizures, and death is usually associated with theophylline serum concentrations $> 35 \mu\text{g}/\text{mL}$. Because of the ongoing controversy about the benefits of theophylline, its narrow therapeutic range, and high risk of serious adverse effects, this drug is not recommended as routine treatment for children with acute asthma exacerbations.

Magnesium

Magnesium for the treatment of asthma was first described in 1940.¹⁵¹ The suggested mechanism of action is smooth-muscle relaxation secondary to inhibition of calcium uptake.¹⁵² Thus, it could be classified as a pure bronchodilator and theoretically would work best in situations when airway edema is not the most prominent feature of status asthmaticus.¹⁵³

Evidence in adult asthmatic subjects suggests that magnesium, 2 to 3 g IV, will significantly improve expiratory air flow, and will increase the magnesium serum level to 2 to 4 mg/dL.^{154–156} High-dose magnesium therapy (10 to 20 g over 1 h) has been reported as effective and safe in five adult asthmatic patients receiving mechanical ventilation.¹⁵³

Apart from uncontrolled case reports,^{157,158} to my knowledge, only one randomized trial of magnesium sulfate in pediatric asthma has been reported.¹⁵⁹ These authors¹⁵⁹ found a significant improvement in pulmonary function in 15 asthmatic children receiving magnesium sulfate, 25 mg/kg, when compared to the placebo-treated group. Current dosage recommendation for magnesium in asthmatic children is 25 to 75 mg/kg IV over 20 min.^{159,160}

Adverse effects include flushing and nausea, usually during the infusion. Toxicity occurs at higher

serum levels ($> 12 \text{ mg}/\text{dL}$) in the form of weakness, areflexia, respiratory depression, and cardiac arrhythmias. To my knowledge, magnesium toxicity has not been observed in published pediatric reports.

Helium-Oxygen

Lowering the density of a gas reduces resistance during turbulent flow, and also will render turbulent flow less likely to occur.¹⁶¹ A helium-oxygen mixture, heliox, with a helium fraction of 60 to 80%, has a lower density than nitrogen-oxygen, and has been well established in alleviating respiratory distress from upper-airway obstruction in children and adults.^{162–165} Heliox may also have a role in patients with more distal, small-airway obstruction. Heliox was shown to improve aerosol delivery to intubated¹⁶⁶ and nonintubated¹⁶⁷ asthmatic subjects. Wolfson et al¹⁶⁸ observed decreased work of breathing when they administered heliox to infants with severe bronchopulmonary dysplasia. Anecdotal cases of improved respiratory mechanics with heliox in asthmatic children have been reported, both in spontaneously breathing children^{169,170} and in children receiving mechanical ventilation.^{170,171} However, a prospective, randomized, double-blind, crossover study¹⁷² of heliox in 11 nonintubated children with severe asthma failed to show an effect on respiratory mechanics or dyspnea scores.

In order to significantly lower the density of the inhaled gas mixture, helium needs to comprise 60 to 80% of the gas mixture. Heliox can therefore not be used in patients with a high oxygen requirement. Adverse side effects of heliox therapy have not been reported to this point (to my knowledge) but it has been postulated that the gas could worsen dynamic hyperinflation (DHI) by increasing gas flow to severely obstructed alveoli.¹⁷³ Heliox remains an unproven therapy for pediatric asthma.

Intubation and Mechanical Ventilation

Indications: The decision to intubate an asthmatic child must not be taken lightly, and intubation should be avoided if at all possible. Tracheal intubation may aggravate bronchospasm,¹⁷⁴ and positive-pressure ventilation will greatly increase the risk of barotrauma and circulatory depression (see below).^{175,176} The traditional rule that respiratory acidosis dictates intubation has become outdated.^{11,88,177} With the advent of more aggressive use of inhaled β -agonist therapy, $< 1\%$ of asthmatic children admitted to a children's hospital^{178,179} and 5 to 10% of asthmatic patients admitted to pediatric intensive care^{27,102,180} require intubation.

Absolute indications for intubation include cardiac and respiratory arrest, severe hypoxia, as well as rapid deterioration in the child's mental state.⁸⁹ Progressive exhaustion despite maximal treatment constitutes a relative indication for mechanical ventilation. Otherwise, even the child with severe asthma should receive an aggressive trial of high-dose, nebulized β -receptor agonists and anticholinergics as well as IV corticosteroids. The decision to intubate should not depend on arterial blood gas determination.⁸⁸ Some hypercapnic asthmatic patients can be managed successfully without ventilation,¹¹ whereas an exhausted asthmatic patient may require intubation regardless of the presence or absence of hypercarbia.⁸⁸

Intubation: Prior to intubation, the child must be preoxygenated with 100% oxygen, the oropharynx cleared of all secretions, and the stomach decompressed via a nasogastric tube.⁹⁸ The patient should be premedicated with a sedative or anesthetic, followed by atropine and a rapid-acting muscle relaxant. Ketamine, 2 mg/kg IV, because of its bronchodilatory action, is a preferred induction agent in patients with severe asthma. Neuromuscular blockade may avoid the large swings in airway pressure seen in nonparalyzed asthmatic patients after intubation.¹⁷⁸ A cuffed or sufficiently large endotracheal tube is recommended to minimize air leak with the anticipated high inspiratory pressures.^{98,178} After preoxygenation, rapid-sequence intubation (preoxygenation of the spontaneously breathing patient, administration of premedication and muscle relaxant while applying cricoid pressure, followed by intubation, all while trying to avoid manual ventilation) is performed via the orotracheal route by the most experienced clinician available. This technique may lessen the risk of aspiration of gastric contents. Subsequent conversion to nasotracheal intubation for patient comfort may be considered, provided a tube of equal and sufficient size can be used.

More than 50% of complications in asthmatic patients receiving ventilation occur during or immediately after intubation.¹⁸¹ Except for tube malposition, complications are largely due to gas trapping (see below).¹⁷⁶ Hypotension, oxygen desaturation, pneumothorax/subcutaneous emphysema, and cardiac arrest are the most frequently observed complications.^{176,181} In case of acute deterioration during or after intubation, the most likely causes are tube malposition, equipment malfunction, and/or complications of gas trapping. Endotracheal tube position and equipment function must be reconfirmed rapidly. A colorimetric carbon dioxide indicator or capnography will confirm endotracheal intubation, as long as the patient is not in cardiac arrest. Obstruc-

tion of the endotracheal tube with thick secretions will occasionally require early reintubation. Marked hypotension is not uncommon after intubating the asthmatic child, and most often is the result of hyperinflation with decreased venous return to the heart, augmented by the vasodilatory and myocardial depressant effects of sedatives and paralytics. The severely obstructed expiratory air flow of the asthmatic child requires an extremely long expiratory time. Great care must be taken to avoid too rapidly administered manual breaths. Hypotension should improve with volume administration and slowing of the respiratory rate. The contribution of hyperinflation to hypotension can be assessed by observing BP response to abrupt reduction of respiratory rate or a period of apnea. In some patients with severe asthma, manual pressure on the rib cage during expiration may be required to avoid massive hyperinflation. If hypotension and/or hypoxemia do not rapidly respond to fluid administration and alteration in ventilatory pattern, a tension pneumothorax must be considered.

Dynamic Hyperinflation: The institution of positive-pressure ventilation in the asthmatic child dramatically alters cardiocirculatory and respiratory dynamics. Pleural pressures change from predominantly negative⁷⁶ to positive, leading to diminished venous return and hypotension. Hypotension will often respond to volume loading and slowing of the ventilatory rate.

The severe airflow obstruction in asthma results in incomplete exhalation already prior to intubation. Progressive DHI develops, and end-expiratory lung volume reaches a new equilibrium above the functional residual capacity.¹⁷⁶ The increased lung volume increases pulmonary elastic recoil pressure (thus increasing expiratory flow) and expands small airways (thus decreasing expiratory resistance). Therefore, lung volume will rise until a point is reached where the entire inspired tidal volume can be expired during the available exhalation time.¹⁷⁶ This process, however, becomes maladaptive in severe asthma, such that hyperinflation required to maintain normocapnia cannot be achieved, as it would exceed total lung capacity.¹⁸² During spontaneous ventilation, the asthmatic patient's inspiratory muscles become unable to achieve such end-inspiratory volume, and the patient becomes hypercapnic. Positive-pressure ventilation, especially if aimed at restoring normocapnia, can increase DHI well beyond total lung capacity. As the degree of DHI directly correlates with risk of barotrauma and hypotension, mechanical ventilation may be responsible for most of the observed morbidity in severe asthma.¹⁷⁵

Once positive-pressure ventilation has been insti-

tuted, the degree of DHI correlates with tidal volume and expiratory time, in addition to the degree of airflow obstruction.¹⁷⁶ Conventional ventilation patterns aimed at achieving normocapnia typically lead to massive hyperinflation with increased risk of barotrauma and hypotension.¹⁷⁶

Permissive Hypercapnia: Darioli and Perret¹⁸³ introduced the concept of controlled hypoventilation with lower-than-traditional respiratory rates and tidal volumes in adult asthmatic patients, and found a dramatically decreased frequency of barotrauma and death compared to historical control subjects. This concept meanwhile has been widely accepted and found to improve outcomes in adult asthmatic patients.^{184,185} Permissive hypercapnia has also been reported in children with asthma. Dworkin and Kattan¹⁷⁹ administered mechanical ventilation to 10 children with the goal of keeping peak inspiratory pressure < 60 cm H₂O and arterial pH > 7.10; PaCO₂ ranged from 40 to 90 mm Hg; they observed no air leak after intubation, and all of the children survived. Cox et al¹⁷⁸ reported on asthmatic children receiving mechanical ventilation with initial tidal volumes of 10 to 12 mL/kg at rates of 8 to 12 breaths/min, inspiratory time was set at 1 to 1.5 s (allowing for an expiratory time of around 5 s), and tidal volumes were adjusted to keep peak inspiratory pressures < 45 cm H₂O. Only two postintubation pneumothoraces were seen, and all children survived without sequelae despite significant hypercarbia during mechanical ventilation.¹⁷⁸

Initial Ventilator Settings: The most appropriate mode of ventilation may differ between individual patients and their stage of illness. Most clinicians prefer pressure-limited forms of ventilation as the initial mode. Because of their decelerating flow pattern, modes such as pressure control (PC), or pressure-regulated, volume control (PRVC) will result in lower peak inspiratory pressure, but higher mean airway pressure compared to the same tidal volume delivered in volume-control mode. I prefer to use PRVC with initial tidal volumes of 8 to 12 mL/kg, delivered at a rate well below that for a normal child of that age. Inspiratory time is chosen between 0.75 s and 1.5 s. Peak inspiratory pressures are likely to be very high in patients with severe asthma, largely due to a high inspiratory flow rate imposed on severe airflow obstruction. Therefore, peak pressures will not represent alveolar pressures, and thus are not as good an indicator of the risk of barotrauma as the inspiratory plateau pressure.¹⁷⁶ However, due to regional differences in airway obstruction, it is conceivable that some distal airways may still be directly exposed to high proximal pres-

ures and thus be at risk for barotrauma.¹⁸³ Therefore, an attempt should be made to adjust the ventilatory pattern to keep peak inspiratory pressure < 40 cm H₂O. Evidence¹⁸⁶ suggests an advantage of pressure-support ventilation (PSV) over assist-control modes (such as PRVC) in asthmatic children receiving mechanical ventilation. This technique is discussed under "Subsequent Ventilator Management."

The use of positive end-expiratory pressure (PEEP) in the asthmatic patient receiving mechanical ventilation remains controversial. Many authors^{178,187} recommend against using PEEP because of concern for causing more air trapping (*ie*, auto-PEEP and hypotension). However, low-level PEEP may positively affect the anatomic location of dynamic airway collapse in asthma,^{188,189} and may decrease trigger work in spontaneously breathing patients receiving ventilation.^{190,191} Externally applied PEEP in the asthmatic child receiving ventilation should be set to a level below auto-PEEP, as determined with the end-expiratory hold method,¹⁹² in order to decrease trigger work but to not impede expiratory airflow.¹⁹³

Sedation and Paralysis: The hypercapnic child receiving mechanical ventilation will require heavy sedation to avoid tachypnea and ventilator dyssynchrony. A continuous infusion of midazolam or lorazepam can be adjusted to achieve deep sedation. Morphine should be avoided because of its potential to release histamine. The dissociative anesthetic ketamine is frequently chosen in asthmatic patients receiving mechanical ventilation because of its bronchodilator activity (see below).

Neuromuscular blockade should be reserved for those patients in whom adequate ventilation cannot be achieved at acceptable inspiratory pressures. Avoidance of neuromuscular blockade may possibly decrease the incidence of neurologic complications seen in asthmatic patients receiving mechanical ventilation. Prolonged severe muscular weakness has been reported in adults and children receiving mechanical ventilation, steroids, and neuromuscular blockade for severe asthma.^{194–196} This acute myopathy frequently has a component of rhabdomyolysis with marked increase in serum creatine kinase levels,¹⁹⁷ but creatine kinase levels may remain normal despite severe weakness.¹⁹⁸ Muscle biopsy specimens usually show myonecrosis. Recovery is complete but may be prolonged. Although neuromuscular blocking agents have been strongly implicated, the exact etiology for this disorder remains unclear. Meanwhile, limiting the duration and depth of neuromuscular blockade in asthmatic patients seems advisable.¹⁹⁴

Subsequent Ventilator Management: Deliberate hypoventilation as described above will lead to hypercarbia. Even extreme hypercarbia is usually well tolerated in children in the absence of increased intracranial pressure,¹⁹⁹ and we usually accept a pH of > 7.10, as long as oxygenation is adequate (transcutaneous oxygen saturation > 90% in fraction of inspired oxygen < 0.6). The adequacy of expiratory time can be assessed by listening for termination of wheezing before the onset of the next breath (although severe asthmatic patients may wheeze for ≥ 10 s), by observing a return to baseline on the flow-time wave,¹⁰² or by observing a plateau on the capnography waveform.¹⁰² Initially these goals will be difficult to achieve, but as airflow obstruction improves, flow-time and capnography tracings will begin to normalize, and decreasing peak and plateau inspiratory pressures will indicate improving respiratory dynamics.

A transition to spontaneous breathing requires switching the ventilator modes: PC and PRVC are assist-control modes, *ie*, any breath triggered by the patient above the set rate will be delivered at preset pressure or volume. In the agitated or dyspneic child, this can lead to worsening hyperinflation. Therefore, once sedation and paralysis are withdrawn to allow spontaneous respiration, the ventilator should be set to synchronized intermittent ventilation with pressure support (PS), or to PS only. PS allows patients to determine their own respiratory pattern (rate, inspiratory time, and tidal volume) and decreases patient-ventilator dyssynchrony,¹⁸⁶ and it decreases work of breathing by partially or fully unloading respiratory muscles.²⁰⁰

PS ventilation can also be used immediately after intubation, while the asthmatic child requires full or near-full respiratory support. Wetzel¹⁸⁶ reported a case series of four asthmatic children who experienced a rapid improvement in gas exchange, inspiratory pressures, and respiratory pattern when switched from PC ventilation to high-level PS (22 to 37 cm H₂O). He argued that PS will not only reduce inspiratory work, but will also allow the patient to actively assist exhalation and therefore decrease hyperinflation.¹⁸⁶ PS has also been successfully used in adult asthmatic patients.²⁰¹

Inhalational Anesthetics

Inhalational anesthetic agents have been used for > 5 decades in the treatment of refractory status asthmaticus.²⁰² The exact mechanism of the bronchodilatory effect of these agents in asthma remains unclear.¹⁷⁰ Halothane¹⁷⁴ and isoflurane^{170,203–206} have been successfully administered in children receiving mechanical ventilation with life-threatening

asthma unresponsive to conventional therapy. In the available reports, halothane concentrations ranged from 0.5 to 1.5%,²⁰⁷ and isoflurane concentrations between 0.5% and 2%.²⁰³ Further reports^{208,209} exist in the literature on asthma in adults, including the use of enflurane.

Proper and safe administration of inhalational anesthetics in the pediatric ICU requires either an anesthesia machine or a custom-fitted ventilator (such as the Siemens 900C; Siemens-Elema AB; Solna, Sweden²⁰³) with scavenging system and continuous analysis of inspiratory and expiratory vapor concentrations. An anesthesiologist must be involved in this aspect of patient management.

Significant adverse effects to inhalational anesthetics need to be anticipated. Halothane may have a negative inotropic effect by direct myocardial suppression, and may induce arrhythmias, especially in the presence of hypoxia, acidosis, and hypercarbia, and when used together with β -agonists or aminophylline. Isoflurane is not known to have negative inotropic effects, but can cause hypotension due to vasodilatation.¹⁷⁰ Isoflurane is not arrhythmogenic. Inhalational anesthetics may aggravate intrapulmonary shunting due to abolition of the hypoxic pulmonary vasoconstriction.¹⁷⁴ Prolonged use of some inhalational anesthetics may cause fluoride accumulation resulting in nephrotoxicity and nephrogenic diabetes insipidus. Less than 1% of isoflurane undergoes biotransformation resulting in inorganic fluoride, and even prolonged administration of isoflurane to children²⁰³ and adults²¹⁰ did not result in nephrotoxicity. However, renal function should be followed closely in any patient receiving inhalational anesthetics. As there appears to be no difference in bronchodilatory effect between halothane and isoflurane, isoflurane may be the safer agent for use in children with life-threatening asthma.

Ketamine

Ketamine is a dissociative anesthetic agent with strong analgesic action. It also mediates bronchodilation by a mechanism not yet well understood. Ketamine acts in a sympathomimetic fashion by inhibiting neuronal norepinephrine reuptake,²¹¹ and also appears to be blocking airway N-methyl-D-aspartate receptors linked to the mediation of increased airway tone.²¹²

Because of its anesthetic and bronchodilatory properties, ketamine has been used in children with severe asthma receiving mechanical ventilation.^{213–215} An IV bolus of 2 mg/kg is usually followed by a continuous infusion of 0.5 to 2 mg/kg/h,²¹⁴ but higher doses have been used for asthmatic children.²¹⁵ Ketamine may be very useful as an induction agent for

intubation,²¹⁶ as it may diminish the bronchoconstrictor response to insertion of the endotracheal tube.

Unwanted effects of ketamine include increase of bronchial secretions (atropine or glycopyrrolate should be co-administered), as well as postanesthesia emergence reaction in older children. The latter can be ameliorated by concurrent benzodiazepine administration. Due to its indirect sympathomimetic effect, ketamine usually causes a hyperdynamic cardiovascular response, but may have a direct cardiodepressant effect in critically ill, "catecholamine-depleted" patients.²¹⁷ As ketamine increases cerebral blood flow through cerebral vasodilatation,²¹⁸ this drug should be used with caution in patients who have other risk factors for intracranial hypertension, such as having suffered hypoxic-ischemic arrest or having severe hypercarbia.

Extracorporeal Life Support

Extracorporeal life support (ECLS) has occasionally been reported^{219–222} as last resort in refractory status asthmaticus. ECLS remains an experimental, expensive, and invasive therapy in asthma. As ventilation strategies aimed at avoiding hyperinflation and barotrauma are becoming more accepted, the use of ECLS will rarely be indicated.²²³

Bronchoscopy and Bronchial Lavage

Airflow limitation in asthma is caused by a combination of bronchospasm, inflammation, and mucous plugging. Conventional therapy targets bronchospasm and inflammation. Development of marked mucous plugging may be a contributing factor to a small number of patients whose conditions are deteriorating despite maximal therapy.²²⁴ Asthmatic children with massive bronchial casts or "plastic bronchitis" have been described.^{40,225,226} Combined bronchoscopy and bronchial lavage in patients receiving mechanical ventilation has been used in desperately ill asthmatic adults^{224,227–229} and children.²³⁰ Bronchial lavage with bicarbonate solution²²⁵ and recombinant human deoxyribonuclease²³¹ have been performed successfully in moribund asthmatic children despite maximal therapy. Severe mucous plugging should be considered in the asthmatic patient receiving mechanical ventilation whose condition is deteriorating despite maximal anti-inflammatory and bronchodilatory therapy.

SUMMARY

Severe asthma in children is increasing in prevalence and mortality. Even in the very-sick-appearing asthmatic child, an aggressive treatment trial of

β -agonists, anticholinergics, and corticosteroids is warranted. Intubation and mechanical ventilation carry a significant risk of worsening bronchospasm and hyperinflation, barotrauma, and cardiovascular depression. It should be delayed as long as possible, but mechanical ventilation is indicated for respiratory failure or a rapid decrease in level of consciousness. Recent advances in mechanical ventilation include deliberate hypoventilation with low tidal volume, high inspiratory flow, and long expiratory time, and possibly the early institution of PSV. Other, more unusual therapeutic modalities include magnesium, ketamine, inhaled anesthetic agents, and heliox.

REFERENCES

- 1 Cohen NH, Eigen H, Shaughnessy TE. Status asthmaticus. *Crit Care Clin* 1997; 13:459–476
- 2 Helfaer MA, Nichols DG, Rogers MC. Lower airway disease: bronchiolitis and asthma. In: Rogers M, Nichols D, eds. *Textbook of pediatric intensive care*. 3rd ed. Baltimore, MD: Williams and Wilkins, 1996; 127–164
- 3 Gergen PJ, Mullally DI, Evans RI. National survey of prevalence of asthma among children in the United States, 1976 to 1980. *Pediatrics* 1988; 81:1–7
- 4 Asthma mortality and hospitalization among children and young adults—United States, 1980–1993. *MMWR Morb Mortal Wkly Rep* 1996; 45:350–353
- 5 National Center for Health Statistics. Asthma—United States, 1980–1987. *MMWR Morb Mortal Wkly Rep* 1990; 39:493–497
- 6 Warner JO. Worldwide variations in the prevalence of atopic symptoms: what does it all mean? *Thorax* 1999; 54:S46–S51
- 7 Sly RM. Changing prevalence of allergic rhinitis and asthma. *Ann Allergy Asthma Immunol* 1999; 82:233–248
- 8 Asthma—United States, 1980–1987. *MMWR Morb Mortal Wkly Rep* 1990; 39:493–497
- 9 Fletcher HJ, Ibrahim SA, Speight N. Survey of asthma deaths in the Northern region, 1970–85. *Arch Dis Child* 1990; 65:163–167
- 10 Robertson CF, Rubinfeld AR, Bowes G. Pediatric asthma deaths in Victoria: the mild are at risk. *Pediatr Pulmonol* 1992; 13:95–100
- 11 Mountain RD, Sahn SA. Clinical features and outcome in patients with acute asthma presenting with hypercapnia. *Am Rev Respir Dis* 1988; 138:535–539
- 12 Ackerman VL, Eigen H. Lower airway disease. In: Fuhrman B, Zimmerman J, eds. *Pediatric critical care*. 2nd ed. St. Louis, MO: Mosby, 1998; 472–476
- 13 Ernst P, Habbick B, Suissa S, et al. Is the association between inhaled β -agonist use and life-threatening asthma because of confounding by severity? *Am Rev Respir Dis* 1993; 148:75–79
- 14 Strunk RC, Mrazek DA, Fuhrmann GS, et al. Physiologic and psychological characteristics associated with deaths due to asthma in childhood: a case-controlled study. *JAMA* 1985; 254:1193–1198
- 15 Guidelines for the diagnosis and management of asthma, National Heart, Lung, and Blood Institute, National Asthma Education Program, Expert Panel Report. *J Allergy Clin Immunol* 1991; 88(3 pt 2):425–534
- 16 Birkhead G, Attaway NJ, Strunk RC, et al. Investigation of a

- cluster of deaths of adolescents from asthma: evidence implicating inadequate treatment and poor patient adherence with medications. *J Allergy Clin Immunol* 1989; 84(4 pt 1):484–491
- 17 Martin AJ, Campbell DA, Gluyas PA, et al. Characteristics of near-fatal asthma in childhood. *Pediatr Pulmonol* 1995; 20:1–8
 - 18 Kolbe J, Garrett J, Vamos M, et al. Influences on trends in asthma morbidity and mortality: the New Zealand experience. *Chest* 1994; 106(4 suppl):211S–215S
 - 19 Patterson R, Greenberger PA, Patterson DR. Potentially fatal asthma: the problem of noncompliance. *Ann Allergy* 1991; 67(2 pt 1):138–142
 - 20 Carr W, Zeitel L, Weiss K. Variations in asthma hospitalizations and deaths in New York City. *Am J Public Health* 1992; 82:59–65
 - 21 Cropp GJ. Regional differences in prevalence and risks of respiratory diseases in children. *Pediatr Pulmonol Suppl* 1999; 18:37–40
 - 22 Mannino DM, Homa DM, Pertowski CA, et al. Surveillance for asthma—United States, 1960–1995. *Morb Mortal Wkly Rep CDC Surveill Summ* 1998; 47:1–27
 - 23 Crane J, Pearce N, Flatt A, et al. Prescribed fenoterol and death from asthma in New Zealand, 1981–83: case control study. *Lancet* 1989; 1:917–922
 - 24 Spitzer WO, Suissa S, Ernst P, et al. The use of β -agonists and the risk of death and near death from asthma. *N Engl J Med* 1992; 326:501–506
 - 25 Santiago SM, Klaustermeyer WB. Mortality in status asthmaticus: a nine-year experience in a respiratory ICUs. *J Asthma Res* 1980; 17:75–79
 - 26 Scoggin CH, Sahn SA, Petty TL. Status asthmaticus: a nine-year experience. *JAMA* 1977; 238:1158–1162
 - 27 Yung M, South M. Randomised controlled trial of aminophylline for severe acute asthma. *Arch Dis Child* 1998; 79:405–410
 - 28 Sly RM. The disquieting data on asthma morbidity and mortality. *Curr Issues Allergy Immunol* 1991; 2:14–17
 - 29 Chung KF. Non-invasive biomarkers of asthma. *Pediatr Pulmonol Suppl* 1999; 18:41–44
 - 30 Gaston B. Managing asthmatic airway inflammation: what is the role of expired nitric oxide measurement? *Curr Probl Pediatr* 1998; 28:245–252
 - 31 Laitinen LA, Heino M, Laitinen A, et al. Damage of airway epithelium and bronchial reactivity in patients with asthma. *Am Rev Respir Dis* 1985; 131:599–606
 - 32 Platts-Mills TA, Rakes G, Heymann PW. The relevance of allergen exposure to the development of asthma in childhood. *J Allergy Clin Immunol* 2000; 105(2 pt 2):503–508
 - 33 Kattan M. Epidemiologic evidence of increased airway reactivity in children with a history of bronchiolitis. *J Pediatr* 1999; 135(2 pt 2):8–13
 - 34 Pilotto LS, Smith BJ, Nitschke M, et al. Industry, air quality, cigarette smoke and rates of respiratory illness in Port Adelaide. *Aust N Z J Public Health* 1999; 23:657–660
 - 35 Wahlgren DR, Hovell MF, Meltzer EO, et al. Involuntary smoking and asthma. *Curr Opin Pulm Med* 2000; 6:31–36
 - 36 Avital A, Springer C, Bar-Yishay E, et al. Adenosine, methacholine, and exercise challenges in children with asthma or paediatric chronic obstructive pulmonary disease. *Thorax* 1995; 50:511–516
 - 37 Vamos M, Kolbe J. Psychological factors in severe chronic asthma. *Aust N Z J Psychiatry* 1999; 33:538–544
 - 38 Theodoropoulos DS, Lockey RF, Boyce HW Jr, et al. Gastroesophageal reflux and asthma: a review of pathogenesis, diagnosis, and therapy. *Allergy* 1999; 54:651–661
 - 39 Nadel JA, Takeyama K. Mechanisms of hypersecretion in acute asthma, proposed cause of death, and novel therapy. *Pediatr Pulmonol Suppl* 1999; 18:54–55
 - 40 Seear M, Hui H, Magee F, et al. Bronchial casts in children: a proposed classification based on nine cases and a review of the literature. *Am J Respir Crit Care Med* 1997; 155:364–370
 - 41 Werkhaven J, Holinger LD. Bronchial casts in children. *Ann Otol Rhinol Laryngol* 1987; 96(1 pt 1):86–92
 - 42 Bowen A, Oudjhane K, Odagiri K, et al. Plastic bronchitis: large, branching, mucoid bronchial casts in children. *AJR Am J Roentgenol* 1985; 144:371–375
 - 43 Beakes DE. The use of anticholinergics in asthma. *J Asthma* 1997; 34:357–368
 - 44 Costello RW, Jacoby DB, Fryer AD. Pulmonary neuronal M_2 muscarinic receptor function in asthma and animal models of hyperreactivity. *Thorax* 1998; 53:613–616
 - 45 Joos GF, Germonpre PR, Pauwels RA. Neural mechanisms in asthma. *Clin Exp Allergy* 2000; 1(suppl):60–65
 - 46 Fryer AD, MacLagan J. Ipratropium bromide potentiates bronchoconstriction induced by vagal nerve stimulation in the guinea-pig. *Eur J Pharmacol* 1987; 139:187–191
 - 47 Goldie RG, Paterson JW, Spina D, et al. Classification of β -adrenoceptors in human isolated bronchus. *Br J Pharmacol* 1984; 81:611–615
 - 48 Barnes PJ, Basbaum CB, Nadel JA, et al. Localization of β -adrenoreceptors in mammalian lung by light microscopic autoradiography. *Nature* 1982; 299:444–447
 - 49 Janssen LJ, Daniel EE. Characterization of the prejunctional β adrenoreceptors in canine bronchial smooth muscle. *J Pharmacol Exp Ther* 1990; 254:741–749
 - 50 Verleden GM, Belvisi MG, Rabe KF, et al. β_2 -Adrenoceptor agonists inhibit NANC neural bronchoconstrictor responses *in vitro*. *J Appl Physiol* 1993; 74:1195–1199
 - 51 Carstairs JR, Nimmo AJ, Barnes PJ. Autoradiographic visualization of β -adrenoceptor subtypes in human lung. *Am Rev Respir Dis* 1985; 132:541–547
 - 52 Barker JA, Chediak AD, Baier HJ, et al. Tracheal mucosal blood flow responses to autonomic agonists. *J Appl Physiol* 1988; 65:829–834
 - 53 Church MK, Hiroi J. Inhibition of IgE-dependent histamine release from human dispersed lung mast cells by anti-allergic drugs and salbutamol. *Br J Pharmacol* 1987; 90:421–429
 - 54 Yukawa T, Ukena D, Kroegel C, et al. β_2 -Adrenergic receptors on eosinophils: binding and functional studies. *Am Rev Respir Dis* 1990; 141:1446–1452
 - 55 Conolly ME, Greenacre JK. The lymphocyte β -adrenoceptor in normal subjects and patients with bronchial asthma: the effect of different forms of treatment on receptor function. *J Clin Invest* 1976; 58:1307–1316
 - 56 Liggett SB. Identification and characterization of a homogeneous population of β_2 -adrenergic receptors on human alveolar macrophages. *Am Rev Respir Dis* 1989; 139:552–555
 - 57 Barnes PJ. β -Adrenergic receptors and their regulation. *Am J Respir Crit Care Med* 1995; 152:838–860
 - 58 Gerthoffer WT. Calcium dependence of myosin phosphorylation and airway smooth muscle contraction and relaxation. *Am J Physiol* 1986; 250(4 pt 1):C597–C604
 - 59 Twort CH, van Breemen C. Human airway smooth muscle in cell culture: control of the intracellular calcium store. *Pulm Pharmacol* 1989; 2:45–53
 - 60 Gunst SJ, Stropp JQ. Effect of Na-K adenosine triphosphatase activity on relaxation of canine tracheal smooth muscle. *J Appl Physiol* 1988; 64:635–641
 - 61 Stretton D. Non-adrenergic, non-cholinergic neural control

- of the airways. *Clin Exp Pharmacol Physiol* 1991; 18:675–684
- 62 Richardson J, Beland J. Nonadrenergic inhibitory nervous system in human airways. *J Appl Physiol* 1976; 41(5 pt 1):764–771
 - 63 Carstairs JR, Barnes PJ. Visualization of vasoactive intestinal peptide receptors in human and guinea pig lung. *J Pharmacol Exp Ther* 1986; 239:249–255
 - 64 Ellis JL, Udem BJ. Inhibition by L-NG-nitro-L-arginine of nonadrenergic-noncholinergic-mediated relaxations of human isolated central and peripheral airway. *Am Rev Respir Dis* 1992; 146:1543–1547
 - 65 Frandsen EK, Krishna GA, Said SI. Vasoactive intestinal polypeptide promotes cyclic adenosine 3',5'-monophosphate accumulation in guinea-pig trachea. *Br J Pharmacol* 1978; 62:367–369
 - 66 Salonen RO, Webber SE, Widdicombe JG. Effects of neurotransmitters on tracheobronchial blood flow. *Eur Respir J Suppl* 1990; 12:636s–637s
 - 67 Martinez C, Delgado M, Gomariz RP, et al. Vasoactive intestinal peptide and pituitary adenylate cyclase-activating polypeptide-38 inhibit IL-10 production in murine T lymphocytes. *J Immunol* 1996; 156:4128–4136
 - 68 Udem BJ, Dick EC, Buckner CK. Inhibition by vasoactive intestinal peptide of antigen-induced histamine release from guinea-pig minced lung. *Eur J Pharmacol* 1983; 88:247–250
 - 69 Ward JK, Barnes PJ, Springall DR, et al. Distribution of human i-NANC bronchodilator and nitric oxide-immunoreactive nerves. *Am J Respir Cell Mol Biol* 1995; 13:175–184
 - 70 Belvisi MG, Miura M, Stretton D, et al. Endogenous vasoactive intestinal peptide and nitric oxide modulate cholinergic neurotransmission in guinea-pig trachea. *Eur J Pharmacol* 1993; 231:97–102
 - 71 Belvisi MG, Stretton CD, Miura M, et al. Inhibitory NANC nerves in human tracheal smooth muscle: a quest for the neurotransmitter. *J Appl Physiol* 1992; 73:2505–2510
 - 72 van der Velden VH, Hulsman AR. Autonomic innervation of human airways: structure, function, and pathophysiology in asthma. *Neuroimmunomodulation* 1999; 6:145–159
 - 73 Lundberg JM, Saria A, Brodin E, et al. A substance P antagonist inhibits vagally induced increase in vascular permeability and bronchial smooth muscle contraction in the guinea pig. *Proc Natl Acad Sci USA* 1983; 80:1120–1124
 - 74 Rogers DF, Aursudkij B, Barnes PJ. Effects of tachykinins on mucus secretion in human bronchi *in vitro*. *Eur J Pharmacol* 1989; 174:283–286
 - 75 Heaney LG, Cross LJ, Stanford CF, et al. Substance P induces histamine release from human pulmonary mast cells. *Clin Exp Allergy* 1995; 25:179–186
 - 76 Stalcup SA, Mellins RB. Mechanical forces producing pulmonary edema and acute asthma. *N Engl J Med* 1977; 297:592–596
 - 77 Buda AJ, Pinsky MR, Ingels NB Jr, et al. Effect of intrathoracic pressure on left ventricular performance. *N Engl J Med* 1979; 301:453–459
 - 78 Dawson CA, Grimm DJ, Linehan JH. Lung inflation and longitudinal distribution of pulmonary vascular resistance during hypoxia. *J Appl Physiol* 1979; 47:532–536
 - 79 Rebuck AS, Pengelly LD. Development of pulsus paradoxus in the presence of airway obstruction. *N Engl J Med* 1973; 288:66–69
 - 80 McFadden ER Jr, Kiser R, DeGroot WJ. Acute bronchial asthma: relations between clinical and physiologic manifestations. *N Engl J Med* 1973; 288:221–225
 - 81 Brenner B, Abraham E, Simon R. Position and diaphoresis in acute asthma. *Am J Med* 1983; 74:1005–1009
 - 82 Wood DW, Downes JJ, Lecks HI. A clinical scoring system for the diagnosis of respiratory failure: preliminary report on childhood status asthmaticus. *Am J Dis Child* 1972; 123:227–228
 - 83 Pierson RNJ, Grieco MH. Pulmonary blood volume in asthma. *J Appl Physiol* 1972; 32:391–396
 - 84 Wright RO, Steele DW, Santucci KA, et al. Continuous, noninvasive measurement of pulsus paradoxus in patients with acute asthma. *Arch Pediatr Adolesc Med* 1996; 150:914–918
 - 85 Hartert TV, Wheeler AP, Sheller JR. Use of pulse oximetry to recognize severity of airflow obstruction in obstructive airway disease: correlation with pulsus paradoxus. *Chest* 1999; 115:475–481
 - 86 Brooks LJ, Cloutier MM, Afshani E. Significance of roentgenographic abnormalities in children hospitalized for asthma. *Chest* 1982; 82:315–318
 - 87 Weiss EB, Faling LJ. Clinical significance of PaCO₂ during status asthma: the cross-over point. *Ann Allergy* 1968; 26:545–551
 - 88 Asthma: a follow-up statement from an international paediatric asthma consensus group. *Arch Dis Child* 1992; 67:240–248
 - 89 Qureshi F. Management of children with acute asthma in the emergency department. *Pediatr Emerg Care* 1999; 15:206–214
 - 90 Schiff M. Control of breathing in asthma. *Clin Chest Med* 1980; 1:85–89
 - 91 Baker JW, Yerger S, Segar WE. Elevated plasma antidiuretic hormone levels in status asthmaticus. *Mayo Clin Proc* 1976; 51:31–34
 - 92 Johnston SL. The role of viral and atypical bacterial pathogens in asthma pathogenesis. *Pediatr Pulmonol Suppl* 1999; 18:141–143
 - 93 Johansson F, Rydberg I, Aberg G, et al. Effects of albuterol enantiomers on *in vitro* bronchial reactivity. *Clin Rev Allergy Immunol* 1996; 14:57–64
 - 94 Volchek GW, Bleich GJ, Kita H. Pro- and anti-inflammatory effects of β -adrenergic agonists on eosinophil response to IL-5 [abstract]. *J Allergy Clin Immunol* 1998; 101:S35
 - 95 Walle T, Eaton EA, Walle UK, et al. Stereoselective metabolism of RS-albuterol in humans. *Clin Rev Allergy Immunol* 1996; 14:101–113
 - 96 Nelson HS, Bensch G, Pleskow WW, et al. Improved bronchodilation with levalbuterol compared with racemic albuterol in patients with asthma. *J Allergy Clin Immunol* 1998; 102(6 pt 1):943–952
 - 97 Gawchik SM, Saccar CL, Noonan M, et al. 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; 103:615–621
 - 98 DeNicola LK, Monem GF, Gayle MO, et al. Treatment of critical status asthmaticus in children. *Pediatr Clin North Am* 1994; 41:1293–1324
 - 99 Bisgaard H. Delivery of inhaled medication to children. *J Asthma* 1997; 34:443–467
 - 100 Barry PW, O'Callaghan C. Nebuliser therapy in childhood. *Thorax* 1997; 52:S78–S88
 - 101 Shann F. Drug doses. 10th ed. Melbourne, Australia: Royal Children's Hospital, Collective Party, 1998
 - 102 Sabato K, Hanson JH. Mechanical ventilation for children with status asthmaticus. *Respir Care Clin North Am* 2000; 6:171–188
 - 103 Ibsen LM, Bratton SL. Current therapies for severe asthma exacerbations in children. *New Horiz* 1999; 7:312–325
 - 104 Moler FW, Herwitz ME, Custer JR. Improvement in clinical asthma score and PaCO₂ in children with severe asthma treated with continuously nebulized terbutaline. *J Allergy*

- Clin Immunol 1988; 81:1101-1109
- 105 Montgomery VL, Eid NS. Low-dose β -agonist continuous nebulization therapy for status asthmaticus in children. *J Asthma* 1994; 31:201-207
 - 106 Papo MC, Frank J, Thompson AE. A prospective, randomized study of continuous versus intermittent nebulized albuterol for severe status asthmaticus in children. *Crit Care Med* 1993; 21:1479-1486
 - 107 Ackerman AD. Continuous nebulization of inhaled β -agonists for status asthmaticus in children: a cost-effective therapeutic advance? *Crit Care Med* 1993; 21:1422-1424
 - 108 Dolovich MA. Influence of inspiratory flow rate, particle size, and airway caliber on aerosolized drug delivery to the lung. *Respir Care* 2000; 45:597-608
 - 109 Stuart BO. Deposition of inhaled aerosols. *Arch Intern Med* 1973; 131:64-73
 - 110 Kelly HW. New β_2 -adrenergic agonist aerosols. *Clin Pharm* 1985; 4:393-403
 - 111 Stephanopoulos DE, Monge R, Schell KH, et al. Continuous intravenous terbutaline for pediatric status asthmaticus. *Crit Care Med* 1998; 26:1744-1748
 - 112 Bohn D, Kalloghlian A, Jenkins J, et al. Intravenous salbutamol in the treatment of status asthmaticus in children. *Crit Care Med* 1984; 12:892-896
 - 113 Katz RW, Kelly HW, Crowley MR, et al. Safety of continuous nebulized albuterol for bronchospasm in infants and children [published erratum appears in *Pediatrics* 1994; 93:A28]. *Pediatrics* 1993; 92:666-669
 - 114 Chiang VW, Burns JP, Rifai N, et al. Cardiac toxicity of intravenous terbutaline for the treatment of severe asthma in children: a prospective assessment. *J Pediatr* 2000; 137:73-77
 - 115 Maguire JF, O'Rourke P, Colan SD, et al. Cardiotoxicity during treatment of severe childhood asthma. *Pediatrics* 1991; 88:1180-1186
 - 116 Wong CS, Pavord ID, Williams J, et al. Bronchodilator, cardiovascular and hypokalaemic effects of fenoterol, salbutamol and terbutaline in asthma. *Lancet* 1990; 336:1396-1399
 - 117 Tveskov C, Djurhuus MS, Klitgaard NA, et al. Potassium and magnesium distribution, ECG changes, and ventricular ectopic beats during β_2 -adrenergic stimulation with terbutaline in healthy subjects. *Chest* 1994; 106:1654-1659
 - 118 Hung CH, Chu DM, Wang CL, et al. Hypokalemia and salbutamol therapy in asthma. *Pediatr Pulmonol* 1999; 27:27-31
 - 119 Burgess CD, Flatt A, Siebers R, et al. A comparison of the extent and duration of hypokalaemia following three nebulized β_2 -adrenoceptor agonists. *Eur J Clin Pharmacol* 1989; 36:415-417
 - 120 Jenne JW, Ridley DJ, Marcucci RA, et al. Objective and subjective tremor responses to oral β_2 agents on first exposure: a comparison of metaproterenol and terbutaline. *Am Rev Respir Dis* 1982; 126:607-610
 - 121 Ingram RH, Krumpe PE, Duffell GM, et al. Ventilation perfusion changes after aerosolized isoproterenol in asthma. *Am Rev Respir Dis* 1970; 101:364-370
 - 122 Lipworth BJ, Struthers AD, McDevitt DG. Tachyphylaxis to systemic but not to airway responses during prolonged therapy with high dose inhaled salbutamol in asthmatics. *Am Rev Respir Dis* 1989; 140:586-592
 - 123 Serevent (salmeterol xinafoate) aerosol [package insert]. Research Triangle Park, NC: Glaxo Wellcome, 1994
 - 124 Schuh S, Johnson DW, Callahan S, et al. Efficacy of frequent nebulized ipratropium bromide added to frequent high-dose albuterol therapy in severe childhood asthma. *J Pediatr* 1995; 126:639-645
 - 125 Zorc JJ, Pusic MV, Ogborn CJ, et al. Ipratropium bromide added to asthma treatment in the pediatric emergency department. *Pediatrics* 1999; 103(4 pt 1):748-752
 - 126 Rebeck AS, Chapman KR, Abboud R, et al. Nebulized anticholinergic and sympathomimetic treatment of asthma and chronic obstructive airways disease in the emergency room. *Am J Med* 1987; 82:59-64
 - 127 Davis A, Vickerson F, Worsley G, et al. Determination of dose-response relationship for nebulized ipratropium in asthmatic children. *J Pediatr* 1984; 105:1002-1005
 - 128 Warner JO, Naspitz CK. Third International Pediatric Consensus statement on the management of childhood asthma: International Pediatric Asthma Consensus Group. *Pediatr Pulmonol* 1998; 25:1-17
 - 129 Barnes PJ. Effect of corticosteroids on airway hyperresponsiveness. *Am Rev Respir Dis* 1990; 141:S70-S76
 - 130 Dunlap NE, Fulmer JD. Corticosteroid therapy in asthma. *Clin Chest Med* 1984; 5:669-683
 - 131 Simons FE. Inhaled glucocorticoids in children: a favorable therapeutic index. *Can Respir J* 1999; 6:175-178
 - 132 Fanta CH, Rossing TH, McFadden ER. Glucocorticoids in acute asthma: a critical controlled trial. *Am J Med* 1983; 74:845-851
 - 133 Collins JV, Clark TJ, Harris PW, et al. Intravenous corticosteroids in treatment of acute bronchial asthma. *Lancet* 1970; 2:1047-1049
 - 134 Klein-Gitelman MS, Pachman LM. Intravenous corticosteroids: adverse reactions are more variable than expected in children. *J Rheumatol* 1998; 25:1995-2002
 - 135 Abernathy-Carver KJ, Fan LL, Bogumiewicz M, et al. Legionella and Pneumocystis pneumonias in asthmatic children on high doses of systemic steroids. *Pediatr Pulmonol* 1994; 18:135-138
 - 136 Silk HJ, Guay-Woodford L, Perez-Atayde AR, et al. Fatal varicella in steroid-dependent asthma. *J Allergy Clin Immunol* 1988; 81:47-51
 - 137 Kasper WJ, Howe PM. Fatal varicella after a single course of corticosteroids. *Pediatr Infect Dis J* 1990; 9:729-732
 - 138 Kamm GL, Hagemeyer KO. Allergic-type reactions to corticosteroids. *Ann Pharmacother* 1999; 33:451-460
 - 139 Vanpee D, Gillet JB. Allergic reaction to intravenous methylprednisolone in a woman with asthma [letter]. *Ann Emerg Med* 1998; 32:754
 - 140 Schonwald S. Methylprednisolone anaphylaxis. *Am J Emerg Med* 1999; 17:583-585
 - 141 Judson MA, Sperl PL. Status asthmaticus with acute decompensation with therapy in a 27-year-old woman. *Chest* 1995; 107:563-565
 - 142 Polosa R, Cacciola R, Pacino G, et al. Anaphylactic reaction to oral prednisone: a case report and review of the literature. *Ann Ital Med Int* 1998; 13:47-52
 - 143 Higbee MD, Kumar M, Galant SP. Stimulation of endogenous catecholamine release by theophylline: a proposed additional mechanism of action for theophylline effects. *J Allergy Clin Immunol* 1982; 70:377-382
 - 144 Mackay AD, Baldwin CJ, Tattersfield AE. Action of intravenously administered aminophylline on normal airways. *Am Rev Respir Dis* 1983; 127:609-613
 - 145 Pretzlaff RK, Vardis RJ, Pollack MM. Aminophylline in the treatment of fluid overload. *Crit Care Med* 1999; 27:2782-2785
 - 146 Aubier M, De Troyer A, Sampson M, et al. Aminophylline improves diaphragmatic contractility. *N Engl J Med* 1981; 305:249-252
 - 147 Miech RP, Niedzwicki JD, Smith TR. Effect of theophylline on the binding of cAMP to soluble protein from tracheal smooth muscle. *Biochem Pharmacol* 1979; 28:3687-3688

- 148 Horrobin DF, Manku MS, Frank DJ, et al. Methylxanthine phosphodiesterase inhibitors behave as prostaglandin antagonists in a perfused rat mesenteric artery preparation. *Prostaglandins* 1977; 13:33-40
- 149 Mitenko PA, Oglivie RI. Rational intravenous doses of theophylline. *N Engl J Med* 1973; 289:600-603
- 150 Goodman DC, Littenberg B, O'Connor GT, et al. Theophylline in acute childhood asthma: a meta-analysis of its efficacy. *Pediatr Pulmonol* 1996; 21:211-218
- 151 Haury VG. Blood serum magnesium in bronchial asthma and its treatment by the administration of magnesium sulfate. *J Lab Clin Med* 1940; 26:340-341
- 152 Lindeman KS, Hirshman CA, Freed AN. Effect of magnesium sulfate on bronchoconstriction in the lung periphery. *J Appl Physiol* 1989; 66:2527-2532
- 153 Sydow M, Crozier TA, Zielmann S, et al. High-dose intravenous magnesium sulfate in the management of life-threatening status asthmaticus. *Intensive Care Med* 1993; 19:467-471
- 154 Bloch H, Silverman R, Mancherje N, et al. Intravenous magnesium sulfate as an adjunct in the treatment of acute asthma. *Chest* 1995; 107:1576-1581
- 155 Okayama H, Okayama M, Aikawa T, et al. Treatment of status asthmaticus with intravenous magnesium sulfate. *J Asthma* 1991; 28:11-17
- 156 Schiermeyer RP, Finkelstein JA. Rapid infusion of magnesium sulfate obviates need for intubation in status asthmaticus. *Am J Emerg Med* 1994; 12:164-166
- 157 Dib JG, Engstrom FM, Sisca TS, et al. Intravenous magnesium sulfate treatment in a child with status asthmaticus. *Am J Health Syst Pharm* 1999; 56:997-1000
- 158 Pabon H, Monem G, Kisson N. Safety and efficacy of magnesium sulfate infusions in children with status asthmaticus. *Pediatr Emerg Care* 1994; 10:200-203
- 159 Ciarallo L, Sauer AH, Shannon MW. Intravenous magnesium therapy for moderate to severe pediatric asthma: results of a randomized, placebo-controlled trial. *J Pediatr* 1996; 129:809-814
- 160 Monem GF, Kisson N, DeNicola L. Use of magnesium sulfate in asthma in childhood. *Pediatr Ann* 1996; 25:139-144
- 161 Nunn JF. *Applied respiratory physiology*. 3rd ed. London, UK: Butterworths, 1987
- 162 Curtis JL, Mahlmeister M, Fink JB, et al. Helium-oxygen gas therapy: use and availability for the emergency treatment of inoperable airway obstruction. *Chest* 1986; 90:455-457
- 163 Duncan PG. Efficacy of helium-oxygen mixtures in the management of severe viral and post-intubation croup. *Can Anaesth Soc J* 1979; 26:206-212
- 164 Kemper KJ, Ritz RH, Benson MS, et al. Helium-oxygen mixture in the treatment of postextubation stridor in pediatric trauma patients. *Crit Care Med* 1991; 19:356-359
- 165 Rodeberg DA, Easter AJ, Washam MA, et al. Use of a helium-oxygen mixture in the treatment of postextubation stridor in pediatric patients with burns. *J Burn Care Rehabil* 1995; 16:476-480
- 166 Habib DM, Garner SS, Brandeburg S. Effect of helium-oxygen on delivery of albuterol in a pediatric, volume-cycled, ventilated lung model. *Pharmacotherapy* 1999; 19:143-149
- 167 Anderson M, Svartengren M, Bylin G, et al. Deposition in asthmatics of particles inhaled in air or in helium-oxygen. *Am Rev Respir Dis* 1993; 147:524-528
- 168 Wolfson MR, Bhutani VK, Shaffer TH, et al. Mechanics and energetics of breathing helium in infants with bronchopulmonary dysplasia. *J Pediatr* 1984; 104:752-757
- 169 Kudukis TM, Manthous CA, Schmidt GA, et al. Inhaled helium-oxygen revisited: effect of inhaled helium-oxygen during the treatment of status asthmaticus in children. *J Pediatr* 1997; 130:217-224
- 170 Tobias JD, Garrett JS. Therapeutic options for severe, refractory status asthmaticus: inhalational anesthetic agents, extracorporeal membrane oxygenation and helium/oxygen ventilation. *Paediatr Anaesth* 1997; 7:47-57
- 171 Gluck EH, Onorato DJ, Castriotta R. Helium-oxygen mixtures in intubated patients with status asthmaticus and respiratory acidosis. *Chest* 1990; 98:693-698
- 172 Carter ER, Webb CR, Moffitt DR. Evaluation of heliox in children hospitalized with acute severe asthma: a randomized crossover trial. *Chest* 1996; 109:1256-1261
- 173 Madison JM, Irwin RS. Heliox for asthma: a trial balloon. *Chest* 1995; 107:597-598
- 174 O'Rourke PP, Crone RK. Halothane in status asthmaticus. *Crit Care Med* 1982; 10:341-343
- 175 Williams TJ, Tuxen DV, Scheinkestel CD, et al. Risk factors for morbidity in mechanically ventilated patients with acute severe asthma. *Am Rev Respir Dis* 1992; 146:607-615
- 176 Tuxen DV, Lane S. The effects of ventilatory pattern on hyperinflation, airway pressures, and circulation in mechanical ventilation of patients with severe airflow obstruction. *Am Rev Respir Dis* 1987; 136:872-879
- 177 Rebeck AS, Read J. Assessment and management of severe asthma. *Am J Med* 1971; 51:788-798
- 178 Cox RG, Barker GA, Bohn DJ. Efficacy, results, and complications of mechanical ventilation in children with status asthmaticus. *Pediatr Pulmonol* 1991; 11:120-126
- 179 Dworkin G, Kattan M. Mechanical ventilation for status asthmaticus in children. *J Pediatr* 1989; 114(4 pt 1):545-549
- 180 Pirie J, Cox P, Johnson D, et al. Changes in treatment and outcomes of children receiving care in the ICUs for severe acute asthma. *Pediatr Emerg Care* 1998; 14:104-108
- 181 Zimmerman JL, Dellinger RP, Shah AN, et al. Endotracheal intubation and mechanical ventilation in severe asthma. *Crit Care Med* 1993; 21:1727-1730
- 182 Tuxen DV, Williams TJ, Scheinkestel CD, et al. Use of a measurement of pulmonary hyperinflation to control the level of mechanical ventilation in patients with acute severe asthma. *Am Rev Respir Dis* 1992; 146(5 pt 1):1136-1142
- 183 Darioli R, Perret C. Mechanical controlled hypoventilation in status asthmaticus. *Am Rev Respir Dis* 1984; 129:385-387
- 184 Bellomo R, McLaughlin P, Tai E, et al. Asthma requiring mechanical ventilation: a low morbidity approach. *Chest* 1994; 105:891-896
- 185 Menitove SM, Goldring RM. Combined ventilator and bicarbonate strategy in the management of status asthmaticus. *Am J Med* 1983; 74:898-901
- 186 Wetzel RC. Pressure-support ventilation in children with severe asthma. *Crit Care Med* 1996; 24:1603-1605
- 187 Tuxen DV. Detrimental effects of positive end-expiratory pressure during controlled mechanical ventilation of patients with severe airflow obstruction. *Am Rev Respir Dis* 1989; 140:5-9
- 188 Smith TC, Marini JJ. Impact of PEEP on lung mechanics and work of breathing in severe airflow obstruction. *J Appl Physiol* 1988; 65:1488-1499
- 189 Marini JJ. Should PEEP be used in airflow obstruction? *Am Rev Respir Dis* 1989; 140:1-3
- 190 Stewart TE, Slutsky AS. Occult, occult auto-PEEP in status asthmaticus. *Crit Care Med* 1996; 24:379-380
- 191 MacIntyre N, Branson R. *Ventilator patient management with pulmonary mechanics monitoring*. Irvine, CA: Bicare Monitoring Systems, 1993; III-6-III-7
- 192 Pepe PE, Marini JJ. Occult positive end-expiratory pressure in mechanically ventilated patients with airflow obstruction:

- the auto-PEEP effect. *Am Rev Respir Dis* 1982; 126:166–170
- 193 Tan IK, Bhatt SB, Tam YH, et al. Effects of PEEP on dynamic hyperinflation in patients with airflow limitation. *Br J Anaesth* 1993; 70:267–272
 - 194 Zochodne DW, Ramsay DA, Saly V, et al. Acute necrotizing myopathy of intensive care: electrophysiological studies. *Muscle Nerve* 1994; 17:285–292
 - 195 Road J, Mackie G, Jiang TX, et al. Reversible paralysis with status asthmaticus, steroids, and pancuronium: clinical electrophysiological correlates. *Muscle Nerve* 1997; 20:1587–1590
 - 196 Margolis BD, Khachikian D, Friedman Y, et al. Prolonged reversible quadriplegia in mechanically ventilated patients who received long-term infusions of vecuronium. *Chest* 1991; 100:877–878
 - 197 Douglass JA, Tuxen DV, Horne M, et al. Myopathy in severe asthma. *Am Rev Respir Dis* 1992; 146:517–519
 - 198 Lacomis D, Smith TW, Chad DA. Acute myopathy and neuropathy in status asthmaticus: case report and literature review. *Muscle Nerve* 1993; 16:84–90
 - 199 Goldstein B, Shannon DC, Todres ID. Supercarbia in children: clinical course and outcome. *Crit Care Med* 1990; 18:166–168
 - 200 Banner MJ, Kirby RR, MacIntyre NR. Patient and ventilator work of breathing and ventilatory muscle loads at different levels of pressure support ventilation. *Chest* 1991; 100:531–533
 - 201 Tokioka H, Saito S, Takahashi T, et al. Effectiveness of pressure support ventilation for mechanical ventilatory support in patients with status asthmaticus. *Acta Anaesthesiol Scand* 1992; 36:5–9
 - 202 Maytum CK. Bronchial asthma: relief of prolonged attack by colonic administration of ether. *Med Clin North Am* 1931; 15:201–210
 - 203 Arnold JH, Truog RD, Rice SA. Prolonged administration of isoflurane to pediatric patients during mechanical ventilation. *Anesth Analg* 1993; 76:520–526
 - 204 Johnston RG, Noseworthy TW, Friesen EG, et al. Isoflurane therapy for status asthmaticus in children and adults. *Chest* 1990; 97:698–701
 - 205 Miyagi T, Gushima Y, Matsumoto T, et al. Prolonged isoflurane anesthesia in a case of catastrophic asthma. *Acta Paediatr Jpn* 1997; 39:375–378
 - 206 Rice M, Hatherill M, Murdoch IA. Rapid response to isoflurane in refractory status asthmaticus. *Arch Dis Child* 1998; 78:395–396
 - 207 Rosseel P, Lauwers LF, Baute L. Halothane treatment in life-threatening asthma. *Intensive Care Med* 1985; 11:241–246
 - 208 Echeverria M, Gelb AW, Wexler HR, et al. Enflurane and halothane in status asthmaticus. *Chest* 1986; 89:152–154
 - 209 Parnass SM, Feld JM, Chamberlin WH, et al. Status asthmaticus treated with isoflurane and enflurane. *Anesth Analg* 1987; 66:193–195
 - 210 Best A, Wenstone R, Murphy P. Prolonged use of isoflurane in asthma. *Can J Anaesth* 1994; 41(5 pt 1):452–453
 - 211 Cook DJ, Carton EG, Housmans PR. Mechanism of the positive inotropic effect of ketamine in isolated ferret ventricular papillary muscle. *Anesthesiology* 1991; 74:880–888
 - 212 Sato T, Hirota K, Matsuki A, et al. The role of the N-methyl-D-aspartic acid receptor in the relaxant effect of ketamine on tracheal smooth muscle. *Anesth Analg* 1998; 87:1383–1388
 - 213 Nehama J, Pass R, Bechtler-Karsch A, et al. Continuous ketamine infusion for the treatment of refractory asthma in a mechanically ventilated infant: case report and review of the pediatric literature. *Pediatr Emerg Care* 1996; 12:294–297
 - 214 Rock MJ, Reyes de la Rocha SR, L'Hommedieu CS, et al. Use of ketamine in asthmatic children to treat respiratory failure refractory to conventional therapy. *Crit Care Med* 1986; 14:514–516
 - 215 Youssef-Ahmed MZ, Silver P, Nimkoff L, et al. Continuous infusion of ketamine in mechanically ventilated children with refractory bronchospasm. *Intensive Care Med* 1996; 22:972–976
 - 216 L'Hommedieu CS, Arens JJ. The use of ketamine for the emergency intubation of patients with status asthmaticus. *Ann Emerg Med* 1987; 16:568–571
 - 217 Lippmann M, Appel PL, Mok MS, et al. Sequential cardio-respiratory patterns of anesthetic induction with ketamine in critically ill patients. *Crit Care Med* 1983; 11:730–734
 - 218 Oren RE, Rasool NA, Rubinstein EH. Effect of ketamine on cerebral cortical blood flow and metabolism in rabbits. *Stroke* 1987; 18:441–444
 - 219 Kukita I, Okamoto K, Sato T, et al. Emergency extracorporeal life support for patients with near-fatal status asthmaticus. *Am J Emerg Med* 1997; 15:566–569
 - 220 Mabuchi N, Takasu H, Ito S, et al. Successful extracorporeal lung assist (ECLA) for a patient with severe asthma and cardiac arrest. *Clin Intensive Care* 1991; 2:292–294
 - 221 MacDonnell KF, Moon HS, Sekar TS, et al. Extracorporeal membrane oxygenator support in a case of severe status asthmaticus. *Ann Thorac Surg* 1981; 31:171–175
 - 222 Shapiro MB, Kleaveland AC, Bartlett RH. Extracorporeal life support for status asthmaticus. *Chest* 1993; 103:1651–1654
 - 223 Cooper D, Tuxen D, Fisher M. Extracorporeal life support for status asthmaticus. *Chest* 1994; 106:978–979
 - 224 Henke CA, Hertz M, Gustafson P. Combined bronchoscopy and mucolytic therapy for patients with severe refractory status asthmaticus on mechanical ventilation: a case report and review of the literature. *Crit Care Med* 1994; 22:1880–1883
 - 225 Walker PE, Marshall M. Bronchial lavage in status asthmaticus. *BMJ* 1969; 3:31–32
 - 226 Liston SL, Porto D, Siegel LG. Plastic bronchitis. *Laryngoscope* 1986; 96:1347–1351
 - 227 Shridharani M, Maxson TR. Pulmonary lavage in a patient in status asthmaticus receiving mechanical ventilation: a case report. *Ann Allergy* 1982; 49:156–158
 - 228 Munakata M, Abe S, Fujimoto S, et al. Bronchoalveolar lavage during third-trimester pregnancy in patients with status asthmaticus: a case report. *Respiration* 1987; 51:252–255
 - 229 Kiuchi H, Houya I, Nagata M, et al. Bronchial lavage in the treatment of status asthmaticus [in Japanese]. *Nihon Kyobu Shikkan Gakkai Zasshi* 1991; 29:808–813
 - 230 Beach FX, Williams NE. Bronchial lavage in status asthmaticus: a long term review after treatment. *Anesthesia* 1970; 25:378–381
 - 231 Durward A, Forte V, Shemie SD. Resolution of mucus plugging and atelectasis after intratracheal rhDNase therapy in a mechanically ventilated child with refractory status asthmaticus. *Crit Care Med* 2000; 28:560–562

Status Asthmaticus in Children* : A Review

Heinrich A. Werner

Chest 2001;119; 1913-1929

DOI 10.1378/chest.119.6.1913

This information is current as of March 1, 2011

Updated Information & Services

Updated Information and services can be found at:

<http://chestjournal.chestpubs.org/content/119/6/1913.full.html>

References

This article cites 212 articles, 55 of which can be accessed free at:

<http://chestjournal.chestpubs.org/content/119/6/1913.full.html#ref-list-1>

Cited Bys

This article has been cited by 5 HighWire-hosted articles:

<http://chestjournal.chestpubs.org/content/119/6/1913.full.html#related-urls>

Permissions & Licensing

Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at:

<http://www.chestpubs.org/site/misc/reprints.xhtml>

Reprints

Information about ordering reprints can be found online:

<http://www.chestpubs.org/site/misc/reprints.xhtml>

Citation Alerts

Receive free e-mail alerts when new articles cite this article. To sign up, select the "Services" link to the right of the online article.

Images in PowerPoint format

Figures that appear in *CHEST* articles can be downloaded for teaching purposes in PowerPoint slide format. See any online figure for directions.

A M E R I C A N C O L L E G E O F

C H E S T

P H Y S I C I A N S[®]