Asthma

Introduction

Asthma occurs when the main air passages of your lungs, the bronchial tubes, become inflamed. The muscles of the bronchial walls tighten, and cells in the lungs produce extra mucus further narrowing your airways. This can cause minor wheezing to severe difficulty in breathing. In some cases, your breathing may be so labored that an asthma attack becomes life-threatening.

Asthma is a chronic but treatable condition. You can manage your condition much like someone manages diabetes or heart disease. You and your Ayurveda physician can work together to control asthma, reduce the severity and frequency of attacks and help maintain a normal, active life.

Signs and symptoms
Asthma signs and symptoms can range from mild to severe. You may have only occasional asthma episodes with mild, short-lived symptoms such as wheezing. In between episodes you may feel normal and have no difficulty breathing. Some people with asthma have chronic coughing and wheezing punctuated by severe asthma attacks.

Most asthma attacks are preceded by warning signs. Recognizing these warning signs and treating symptoms early can help prevent attacks or keep them from becoming worse.

Warning signs and symptoms of asthma in adults may include:

· Increased shortness of breath or wheezing

· Disturbed sleep caused by shortness of breath, coughing or wheezing

· Chest tightness or pain

· Increased need to use bronchodilators — medications that open up airways by relaxing the surrounding muscles

Children often have an audible whistling or wheezing sound when exhaling and frequent coughing spasms.

Causes

Asthma is probably due to a combination of environmental and genetic factors. You're more likely to develop asthma if it runs in your family and if you're sensitive to environmental allergens or irritants. Early, frequent infections and chronic exposure to secondhand smoke or certain allergens may increase your chances of developing asthma.

Exposure to various allergens and irritants may trigger your asthma symptoms. The following are common things that trigger asthma symptoms:

· Allergens, such as pollen, animal dander or mold

· Cockroaches and dust mites

· Air pollutants and irritants

· Smoke

· Strong odors or scented products or chemicals

· Respiratory infections, including the common cold

· Physical exertion, including exercise

· Strong emotions and stress

· Cold air

· Certain medications, including beta blockers, aspirin and other nonsteroidal anti-inflammatory drugs

· Sulfites, preservatives added to some perishable foods

· Sinusitis

Risk factors

Approximately 14 million adults and 6 million children in the U.S. have asthma. In fact, asthma is the most common chronic illness of childhood and a common reason for missed school days. Asthma is more common in boys than in girls. But after puberty asthma is more common in females.

A number of factors may increase your chances of developing asthma. These include:

· Living in a large urban area, especially the inner city, which may increase exposure to environmental pollutants

· Exposure to secondhand smoke

· Exposure to occupational triggers, such as chemicals used in farming and hairdressing, and in paint, steel, plastics, and electronics manufacturing

· Having one or both parents with asthma

· Respiratory infections in childhood

· Low birth weight

· Obesity

When to seek medical advice

Three key circumstances may lead you to talk to your doctor about asthma:

· If you think you have asthma. Wheezing, difficulty breathing, pain or tightening in your chest, or coughing are common signs and symptoms of asthma. Wheezing, especially, is a frequent sign of asthma in children. However, some people with asthma never wheeze. Instead, they have recurrent, spasmodic coughs that are often worse at night. If you or your children have frequent coughs that last more than a few days or any other signs or symptoms of asthma, see your Ayurveda physician.

· If you know you have asthma. If you know you have asthma, talk to your Ayurveda physician about ways to manage your condition. Working as a team, you and your doctor can develop a plan to help you control your signs and symptoms, prevent an attack or stop an attack in progress. Don't try to treat asthma yourself. Many asthma deaths result from a lack of proper treatment.

· If your medication isn't working. Sometimes your medications may not offer the relief you need. Be sure to contact your Ayurveda physician right away if a prescribed dosage of medication doesn't work for you. Don't try to solve the problem by taking more medication without consulting your physician.

Screening and diagnosis

Diagnosing asthma can be difficult. Signs and symptoms can range from mild to very severe and are often similar to those of other conditions, including emphysema, early congestive heart failure or vocal cord problems.

How asthma is classified
The four main classifications of asthma are:

· Mild intermittent. This is the mildest form of asthma. Generally, people with mild intermittent asthma have mild symptoms up to two days a week and up to two nights a month.

· Mild persistent. You have mild persistent asthma if you have asthma symptoms more than twice a week, but no more than once in a single day.

· Moderate persistent. If you have asthma symptoms once a day and more than one night a week, you may have moderate persistent asthma.

· Severe persistent. This is the most severe form of asthma, causing symptoms throughout the day on most days and frequently at night.

Complications

Asthma accounts for millions of missed school days and workdays each year. It's also a common reason for emergency room visits and hospitalizations. You can reduce your risk of severe attacks by making sure your asthma is well controlled and by knowing how to recognize and treat attacks before they occur.

Controlling your asthma can also help you avoid serious side effects from long-term use of some medications used to stabilize severe asthma. 

Treatment

There are several types of medications available for treating asthma. Most people use a combination of long-term control medications and quick relief medications. Your physician can help you decide which option is best for you based on your age and the severity of your symptoms. In general, the main types of asthma medications are:

· Long-term-control medications. These are used regularly to control chronic symptoms and prevent asthma attacks.

· Quick-relief medications. You use these as needed for rapid, short-term relief of symptoms during an asthma attack.

· Medications for allergy-induced asthma. These decrease your body's sensitivity to a particular allergen and prevent your immune system from reacting to allergens.

Long-term control medications These medications are usually taken every day on a long-term basis, to control persistent asthma.

This is where Ayurveda medicines and treatment can be of considerable benefit. In the mild intermittent and mild persistent conditions of asthma, your Ayurveda physician can prescribe a course of Ayurveda medicines and diet and lifestyle which can be followed at home itself.

In the more severe and chronic conditions, it is good for you to get admitted for around 21 days and take treatment under the guidance of your Ayurveda physician. Complete detoxification followed by rejuvenation will enable healing and reduce the attacks significantly in most patients.

During this treatment program, you will also be introduced to Yoga and Pranayama and learn simple yoga postures and breathing techniques which will considerably contribute to your overall well being and also reduce the incidence of the asthma attacks.

Prevention

The best way to prevent asthma attacks is to identify and avoid indoor and outdoor allergens and irritants. That's easier said than done because thousands of outdoor allergens and irritants — ranging from pollen and mold to cold air and air pollution — can trigger your attacks. A number of indoor allergens, including dust mites, cockroaches, pet dander and mold, can do the same. A common asthma irritant is tobacco smoke.

Even if you reduce indoor and outdoor allergens and irritants, managing asthma can be challenging. It often takes ongoing communication and teamwork with your physician. But by working together, you and your physician can design a step-by-step plan for living with your condition. In addition to knowing and avoiding your triggers, develop an action plan, monitor your breathing and treat attacks early.

· Develop an action plan. With your physician, write a detailed plan for taking maintenance medications and managing an acute attack. Then be sure to follow your plan. Asthma is an ongoing condition that needs regular monitoring and treatment. Taking control of your treatment can make you feel more in control of your life in general.

· Monitor your breathing. You may learn to recognize warning signs of an impending attack, such as slight coughing, wheezing or shortness of breath. 

· Treat attacks early. If you act quickly, you're less likely to have a severe attack. You also won't need as much medication to control your symptoms. 
Self-care

Although many people with asthma rely on medications to relieve symptoms and control inflammation, you can do several things on your own to maintain overall health and lessen the possibility of attacks:

· Yoga. Regular practice of Yoga under a trained practitioner is very good for all asthma patients. 

· Exercise. You don't have to be sedentary if you have asthma. Regular exercise can strengthen your heart and lungs so that they don't have to work so hard. Aim for 30 minutes of exercise on most days. If you've been inactive, start slowly and try to gradually increase your activity over time. Keep in mind that exercising in cold temperatures may trigger symptoms.

· Decontaminate your decor. Minimize dust that may aggravate nighttime symptoms by replacing certain items in your bedroom. For example, encase pillows, mattresses and box springs in dust-proof covers. Remove carpeting and install hardwood or linoleum flooring. Use washable curtains and blinds.

· Maintain optimal humidity. Keep humidity low in your home and office. 

· Keep indoor air clean. Have a utility company check your air conditioner and furnace once a year. Change the filters in your furnace and air conditioner according to the manufacturer's instructions.

· Reduce pet dander. If you're allergic to dander, avoid pets with fur or feathers. Having pets regularly bathed or groomed also may reduce the amount of dander in your surroundings.

· Clean regularly. Clean your home at least once a week. Because cleaning stirs up dust, however, wear a mask or, if you can, have someone else clean.

· Limit use of contact lenses. Try substituting eyeglasses for your contact lenses when the pollen count is high. Pollen grains can become trapped under the lenses.

· Control heartburn. It's possible that the acid reflux that causes heartburn may damage lung airways and worsen asthma symptoms. If you have frequent or constant heartburn, talk to your physician about treatment options.

Coping skills

Asthma can be challenging and stressful. You may sometimes become frustrated, angry or depressed because you need to cut back on your usual activities, to avoid environmental triggers. You may also feel hampered or embarrassed by the symptoms of the disease and by complicated management routines. 

But asthma doesn't have to be a limiting condition. The best way to overcome anxiety and a feeling of helplessness is to understand your condition and take control of your treatment. Here are some suggestions that may help:

· Identify the things that trigger your symptoms. This can be one of the most important ways to take control of your life.

· Pace yourself. Take breaks between tasks and avoid activities that make your symptoms worse.

· Make a daily to-do list. This may help you avoid feeling overwhelmed. Reward yourself for accomplishing simple goals.

If you have a child with asthma, be encouraging and supportive. Focus attention on the things your child can do, not on the things he or she can't do. Involve teachers, school nurses, coaches, friends and relatives in helping your child manage an asthma condition.
